0910-LP-101-8940 REVISION 1 TECHNICAL MANUAL FOR [SGML VERSION; SEE CHANGE RECORD] # CHAMPION PORTABLE FIRE PUMP P-100 (2BE10YDN) DISTRIBUTION STATEMENT A: APPROVED FOR PUBLIC RELEASE; DISTRIBUTION IS UNLIMITED. THIS TECHNICAL MANUAL SUPERSEDES NAVSEA S6226-NM-MMC-010 DATED 15 OCTOBER 1995 AND ALL CHANGES THERETO. PUBLISHED BY DIRECTION OF COMMANDER, NAVAL SEA SYSTEMS COMMAND #### RECORD OF CHANGES | CHANGE | DATE | TITLE OR BRIEF DESCRIPTION | ENTERED BY | |---------------------------|------|---|------------| | REVISION 1 1 OCTOBER 2003 | | ENGINE CONFIGURATION CHANGES DUE
TO YANMAR L100EE REPLACING L100AE
MODEL ENGINES. | GALLAGHER | | · | | PUMP CONFIGURATION CHANGES DUE TO PUMP DISCHARGE HEAD REPLACEMENT. | | | | | NOTES SPECIFIC TO NAVY USERS ADDED TO DIFFERENTIATE FROM COMMERCIAL USER GUIDANCE. | | ## NOTE THIS TECHNICAL MANUAL (TM) HAS BEEN DEVELOPED FROM AN INTELLIGENT ELECTRONIC SOURCE KNOWN AS STANDARD GENERALIZED MARKUP LANGUAGE (SGML). THERE IS NO LOEP. ALL CHANGES, IF APPLICABLE, ARE INCLUDED. THE PAGINATION IN THIS TM WILL NOT MATCH THE PAGINATION OF THE ORIGINAL PAPER TM; HOWEVER, THE CONTENT IS EXACTLY THE SAME. ANY CHANGES RECEIVED AFTER RECEIPT OF THIS TM WILL ONLY FIT IN THIS PAGINATED VERSION. #### **FOREWORD** This technical manual provides operation, maintenance, and repair instructions with a parts list for the P-100 (2BE10YDN) Portable Pump Unit. The pump is manufactured by W. S. Darley & Co., Melrose Park, IL 60160. The technical manual covers the following chapters: ``` CHAPTER 1, GENERAL INFORMATION AND SAFETY PRECAUTIONS ``` **CHAPTER 2**, Operation **CHAPTER 3**, Functional Description **CHAPTER 4**, Troubleshooting **CHAPTER 5**, Scheduled Maintenance **CHAPTER 6, Corrective Maintenance** **CHAPTER 7, Parts List** **CHAPTER 8, Warranty** APPENDIX A, Commercial User Scheduled Maintenance Ships, training activities, supply points, depots, Naval Shipyards and Supervisors of Shipbuilding are requested to arrange for the maximum practical use and evaluation of NAVSEA technical manuals. All errors, omissions, discrepancies, and suggestions for improvement to NAVSEA technical manuals shall be forwarded to: COMMANDER CODE 5E30 **NAVSURFWARCENDIV** 4363 MISSILE WAY PORT HUENEME CA 93043-4307 on NAVSEA Technical Manual Deficiency/Evaluation Report, form NAVSEA 4160/1. All feedback comments shall be thoroughly investigated and originators will be advised of action resulting there from. One copy of form NAVSEA 4160/1 is at the end of each separately bound technical manual 8-1/2 x 11 inches or larger. Copies of form NAVSEA 4160/1 may be requisitioned from the Naval Systems Data Support Activity Code 5E30 at the above address. Users are encouraged to transmit deficiency submittals via the Naval Systems Data Support Activity Web page located at: http://nsda.phdnswc.navy.mil/tmder.htm Individual electronic TMs do not contain NAVSEA 4160/1 but are linked to an electronic version on the resident CD-ROM. Therefore, we encourage the user to transmit deficiency submittals via the Naval Systems Data Support Activity Web page located above. ## TABLE OF CONTENTS | Chapter/Paragrap | vh | Page | |------------------|--|------| | 1 | GENERAL INFORMATION AND SAFETY PRECAUTIONS | 1-1 | | 1-1 | GENERAL INFORMATION | 1-1 | | 1-2 | SAFETY PRECAUTIONS | 1-1 | | 1-3 | PREVENTING FIRES | 1-1 | | 1-4 | PREVENTING EXHAUST GAS INHALATION | 1-2 | | 1-5 | PREVENTING BURNS. | 1-3 | | 1-6 | OTHER SAFETY TIPS | 1-3 | | 2 | OPERATION | 2-1 | | 2-1 | LUBRICATION | 2-1 | | 2-1.1 | U.S. Navy Specific | 2-1 | | 2-2 | PREPARATION FOR PRIMING | 2-2 | | 2-2.1 | U.S. NAVY SPECIFIC | 2-2 | | 2-3 | STARTING AND PRIMING THE PUMP UNIT | 2-3 | | 2-4 | SHUTDOWN | 2-6 | | 2-5 | HIGH SUCTION LIFT OPERATION | 2-7 | | 2-6 | COLD WEATHER OPERATION | 2-7 | | 2-7 | TESTING EQUIPMENT FOR PRACTICE | 2-7 | | 3 | FUNCTIONAL DESCRIPTION | 3-1 | | 3-1 | P-100 PUMP UNIT | 3-1 | | 3-1.1 | ENGINE | 3-1 | | 3-1.2 | PUMP | 3-1 | | 3-1.3 | EXHAUST PRIMER | 3-2 | | 3-1.4 | FUEL TANK | 3-2 | | 4 | TROUBLESHOOTING | 4-1 | | Chapter/Paragrap | ph | | Page | |------------------|--------|--|------| | 4-1 | INTRO | ODUCTION | 4-1 | | 4-3 | TROU | UBLESHOOTING GUIDE | 4-1 | | 5 | SCHE | EDULED MAINTENANCE | 5-1 | | 5-1 | PERIC | DDIC CHECKS AND MAINTENANCE | 5-1 | | 6 | CORE | RECTIVE MAINTENANCE | 6-1 | | | SOME | E CARE AND HANDLING INSTRUCTIONS | 6-1 | | 6-1 | PUMP | P END DISASSEMBLY FOR OVERHAUL | 6-1 | | | 6.1.1 | Parts Inspection and Measurement. | 6-2 | | 6-2 | RE-AS | SSEMBLY OF PUMP END | 6-3 | | | 6-2.1 | Original Impeller Shaft Installation | 6-3 | | | 6-2.2 | Replacement Impeller Shaft Installation | 6-4 | | | 6-2.3 | Reassembly of Pump End | 6-4 | | | 6.2.4 | Discharge head maintenance or | 6-5 | | 6-3 | ENGI | NE DISASSEMBLY PROCEDURES | 6-5 | | | 6-3.1 | Basic Procedures | 6-6 | | | 6-3.2 | Fuel Tank | 6-6 | | | 6-3.3 | Exhaust Silencer (Muffler) | 6-7 | | | 6-3.4 | Air Cleaner | 6-7 | | | 6-3.5 | Recoil Starter | 6-8 | | | 6-3.6 | Cooling Fan Case | 6-8 | | | 6-3.7 | Starter Pulley | 6-8 | | | 6-3.8 | Air Intake Bend | 6-8 | | | 6-3.9 | Valve Rocker Arm Cover | 6-9 | | | 6-3.10 | Valve Rocker Arm Assembly | 6-9 | | | 6-3.11 | Push Rods | 6-9 | | | 6-3.12 | Fuel Injection Valve Assembly | 6-9 | | | 6-3.13 | Cylinder Head | 6-10 | | | 6-3.14 | Fuel Injection Pump Assembly Removal | 6-11 | | | 6-3.15 | Crankcase Cover | 6-11 | | | 6-3.16 | Camshaft | 6-12 | | | 6-3.17 | Balancer Shaft | 6-12 | | | 6-3.18 | Piston and Connecting Rod Assembly | 6-13 | | | 6-3.19 | Flywheel | 6-13 | | | 6-3.20 | Crankshaft | 6-14 | | | 6-3.21 | Governor Lever Assembly and Speed Control Device | 6-14 | | 6-4 | ENGI | NE REASSEMBLY PROCEDURES | 6-15 | | | 6-4.1 | Before Reassembly | 6-15 | | | 6-4.2 | Governor Lever Assembly and Speed Control Device | 6-15 | | Chapter/Paragra | ıph | | Page | |-----------------|--------|--|------| | | 6-4.3 | Crankshaft | 6-15 | | | 6-4.4 | Piston and Connecting Rod | 6-16 | | | 6-4.5 | Camshaft, Balancer Shaft | 6-17 | | | 6-4.6 | Fuel Injection Pump Reassembly | 6-17 | | | 6-4.7 | Crankcase cover | 6-18 | | | 6-4.8 | Flywheel | 6-19 | | | 6-4.9 | Fuel Injection Pump Reassembly (Final) | 6-19 | | | 6-4.10 | Cylinder Head | 6-19 | | | 6-4.11 | Push Rods | 6-20 | | | 6-4.12 | Valve Rocker Arm Assembly | 6-20 | | | 6-4.13 | Valve Rocker Arm Cover | 6-20 | | | 6-4.14 | Fuel Injection Valve | 6-21 | | | 6-4.15 | Intake Bend | 6-21 | | | 6-4.16 | Cooling Fan Case | 6-21 | | | 6-4.17 | Air Cleaner | 6-22 | | | 6-4.18 | Exhaust Silencer | 6-22 | | | 6-4.19 | Fuel Tank | 6-23 | | 6-5 | RECO | IL STARTER | 6-23 | | 0.2 | 6-5.1 | Recoil Starter Disassembling Procedures. | 6-23 | | | 6.5.2 | Recoil Starter Assembling Procedures. | 6-24 | | 6-6 | CYLIN | NDER HEAD. | 6-26 | | 0-0 | 6-6.1 | Combustion Surfaces | 6-26 | | | 6-6.2 | Intake and Exhaust Valve Seats | 6-26 | | | 6-6.3 | Intake/Exhaust Valves, and Valve Guides (see) | 6-27 | | | 6-6.4 | Valve Spring | 6-28 | | | 6-6.5 | Measuring the Top Clearance | 6-29 | | | 6-6.6 | Intake and Exhaust Valve Rocker Arms and Push Rods | 6-29 | | | 6-6.7 | Adjusting the Valve Clearance | 6-30 | | 6.7 | DICTO | | c 21 | | 6-7 | | N AND PISTON PIN | 6-31 | | | | Piston | 6-31 | | | 6-7.2 | Piston Pin | 6-31 | | | 6-7.3 | Checking Piston Pin Hole | 6-31 | | | 6-7.4 | Piston Rings (see) | 6-32 | | 6-8 | | TECTING ROD. | 6-34 | | | 6-8.1 | Checking the Connecting Rod | 6-34 | | | 6-8.2 | Checking the Crank Pin Metals | 6-35 | | | 6-8.3 | Measuring Clearances Between Crank Pins and Crank Pin Bearing Metals | 6-36 | | | 6-8.4 | Connecting the Piston and Connecting Rod | 6-37 | | 6-9 | CRAN | KSHAFT, MAIN BEARING AND FLYWHEEL | 6-37 | | | 6-9.1 | Crankshaft | 6-37 | | | 6-9.2 | Main Bearing Metal | 6-38 | | | 6-9.3 | Flywheel | 6-39 | | | | | | | Chapter/Paragra | ıph I | Page | |-----------------|--|------------| | | 6-9.4 Camshaft and Tappet | 6-39 | | | 8 | 6-41 | | | | 6-41 | | | | 6-42 | | | 6-9.9 Cylinder Sleeve and Cylinder Block | 6-43 | | 6-10 | | 6-44 | | | 6-10.1 Lubricating Oil Pump | 6-44 | | 6-11 | FUEL SYSTEM | 6-45 | | | J | 6-45 | | | 3 | 6-49 | | | 6-11.3 Fuel Filter | 6-53 | | | 1 | 6-53 | | | 6-11.5 Adjustment | 6-53 | | 6-12 | TEST RUN | 6-56 | | | 6-12.1 Before Starting | 6-56 | | | 6-12.2 Starting | 6-57 | | | 1 | 6-58 | | | 6-12.4 Stopping | 6-59 | | 7 | PARTS LISTS | 7-1 | | 7-1 | INTRODUCTION | 7-1 | | 8 | WARRANTY | 8-1 | | 8.1 | GENERAL | 8-1 | | 0.0 | | 0.4 | | 8.2 | | 8-1 | | | 8.2.1 Scope | 8-1 | | | 8.2.2 Notification | 8-2
8-2 | | | 8.2.3 Remedy for Operating Defects | 8-2 | | | B. Return for Repair or Replacement. | 8-2 | | | C. Substitution. | 8-2 | | | D. Packing and Transportation Costs | 8-2 | | | 8.2.4 Warranty Extension | 8-2 | | | 8.2.5 Exclusions and Conditions | 8-3 | | Α | COMMERCIAL USER SCHEDULED MAINTENANCE | A-1 | | A | | | | A.1 | FUEL SYSTEM MAINTENANCE | A-3 | | | A.1.1 Fuel Selection | A-3 | | | A.1.2 Renew Engine Fuel | A-3 | | | A.1.3 Clean Fuel Filter | A-4 | | Chapter/Pa | aragrap | h | Page | |------------|---------|--|--| | | A.2 | LUBRICATING OIL SYSTEM MAINTENANCE A.2.1. Oil Selection |
A-5
A-5
A-6 | | | A.3 | AIR CLEANER SERVICING | A-7
A-8 | | | A.4 | MISCELLANEOUS MAINTENANCE |
A-8 |
 | A.5 | OPERATIONAL MAINTENANCE A.5.1 Drain and Flush Pump Unit. A.5.2 Visually Inspect Pump Unit. A.5.3 Inspect Idle Equipment for Freedom of Movement. A.5.4 Lubricate Pinup Unit. A.5.5 Test Operation of the Pump Unit. A.5.5.1 Preliminary Set Up. A.5.5.2 Test Operate Pump Unit at Suction Lift < 20 Ft. A.5.5.3 Test Operate Pump at Suction Lift > 20 Ft. A.5.5.4 Emergency Shutdown Procedures. |
A-9
A-9
A-10
A-11
A-11
A-12
A-12
A-15
A-19 | | | A.6 | STOW FOR LONG TERM SHUTDOWN | A-19
A-20 | | | A.7 | INJECTION TYPE STUFFING BOX ADJUSTMENT |
A-20 | | | A.8 | CORROSION PROTECTION |
A-21 | ## LIST OF TABLES | Table | Title | Page | |-------|--|------| | 4- | 1. TROUBLESHOOTING GUIDE | 4-3 | | 6- | 1 SERVICE STANDARDS | 6-59 | | 6- | 2 TIGHTENING TORQUES | 6-63 | | 7- | 1 2BE10YDN MATERIAL LIST (Reference Drawing B229) | 7-4 | | 7- | 2 CYLINDER BLOCK L100AE-D | 7-8 | | 7- | 3 CYLINDER HEAD & BONNET L100AE-D | 7-11 | | 7- | 4 AIR CLEANER ASSEMBLY | 7-12 | | 7- | 5 CAM/CRANK SHAFT & PISTON/ROD L100AE-D | 7-14 | | 7- | 6 L.O. DEVICE & GOVERNOR CONTROL L100AE-D | 7-16 | | 7- | 7 COOLING & STARTING DEVICE L100AE-D | 7-18 | | 7- | 8 FUEL INJECTION PUMP & VALVE L100AE-D | 7-20 | | 7- | 9 FUEL TANK & FUEL PIPE L100AE-D | 7-22 | | 7-1 | 0 LABEL, TOOL, & GASKET SET L100AE-D | 7-24 | | 7-1 | 1 NEW PUMP DISCHARGE HEAD | 7-26 | | 7-1 | 2 2BE10YDN MATERIAL LIST Reference Drawing DBM0001 | 7-29 | | 7-1 | 3 CYLINDER BLOCK L100EE-D | 7-33 | | 7-1 | 4 CYLINDER HEAD & BONNET L100EE-D | 7-35 | | 7-1 | 5 AIR CLEANER ASSEMBLY L100EE-D | 7-36 | | 7-1 | 6 CAM/CRANK SHAFT & PISTON ROD L100EE-D | 7-38 | | 7-1 | 7 L.O. DEVICE & GOVERNOR CONTROL L100EE-D | 7-40 | | 7-1 | 8 COOLING & STARTING DEVICE L100EE-D and L100AE-D | 7-42 | | 7-1 | 9 FUEL INJECTION PUMP & VALVE L100EE-D | 7-44 | | 7-2 | 0 FUEL TANK & FUEL PIPE L100EE-D | 7-46 | | 7-2 | 1 LABEL, TOOL, & GASKET SET L100EE-D | 7-48 | | 7-2 | 2 TOOLS, METERS AND SERVICE ACCESSORIES | 7-49 | | A- | 1 COMMERCIAL USER MAINTENANCE SCHEDULE | A-2 | ## LIST OF ILLUSTRATIONS | Figure | | Title | Page | |--------|------|--|--------| | | 7-1 | PUMP UNIT EXPLODED VIEW (DRAWING B229) | 7-2 | | | 7-2 | CYLINDER BLOCK | 7-7 | | | 7-3 | CYLINDER HEAD AND BONNET ASSEMBLY | 7-10 | | | 7-4 | AIR CLEANER ASSEMBLY | 7-12 | | | 7-5 | CRANKSHAFT, PISTON, AND CAMSHAFT ASSEMBLY | 7-13 | | | 7-6 | LUBRICATING OIL PUMP AND GOVERNOR | 7-15 | | | 7-7 | COOLING AND STARTING DEVICE | 7-17 | | | 7-8 | FUEL INJECTION PUMP AND VALVE | 7-19 | | | 7-9 | FUEL TANK AND FUEL LINE | 7-21 | | | 7-10 | LABEL, TOOL, AND GASKET SET | 7-23 | | | 7-11 | NEW PUMP DISCHARGE HEAD | 7-25 | | | 7-12 | PUMP UNIT EXPLODED VIEW DRAWING DBM0001 | 7-27 | | | 7-13 | CYLINDER BLOCK L100EE-D | 7-32 | | | 7-14 | CYLINDER HEAD AND BONNET ASSEMBLY L100EE-D | 7-34 | | | 7-15 | AIR CLEANER ASSEMBLY L100EE-D | 7-36 | | | 7-16 | CRANKSHAFT, PISTON, AND CAMSHAFT ASSEMBLY L100EE-D | 7-37 | | | 7-17 | LUBRICATING OIL PUMP AND GOVERNOR L100EE-D | 7-39 | | | 7-18 | COOLING AND STARTING DEVICE L100EE-D and L100AE-D | 7-41 | | | 7-19 | FUEL INJECTION PUMP AND VALVE L100EE-D | 7-43 | | | 7-20 | FUEL TANK AND FUEL LINE L100EE-D | 7-45 | | | 7-21 | LABEL, TOOL, AND GASKET SET L100EE-D | 7-47 | | | | TMDER Form (Front) | Rear-1 | | | | TMDER Form (Back) | Rear-2 | | | | | | #### SAFETY SUMMARY #### **GENERAL SAFETY NOTICES** The following general safety notices supplement the specific warnings and cautions appearing elsewhere in this manual. They are recommended precautions that must be understood and applied during operation and maintenance of the equipment covered herein. Should situations arise that are not covered in the general or specific safety precautions, the commanding officer or other authority will issue orders as deemed necessary to cover the situation. No work shall be undertaken on energized equipment or circuits until approval of the commanding officer is obtained, and then only in accordance with Naval Ships Technical Manual (NSTM) S9086-KC-STM-010/Chapter 300. #### DO NOT REPAIR OR ADJUST ALONE Under no circumstances shall repair or adjustment of energized equipment be attempted alone. The immediate presence of someone capable of rendering aid is required. Before making adjustments, be sure to protect against grounding. If possible, adjustments should be made with one hand, with the other hand free and clear of equipment. Even when power has been removed from equipment circuits, dangerous potentials may still exist due to retention of charges by capacitors. Circuits must be grounded and all capacitors discharged prior to attempting repairs. ## **TEST EQUIPMENT** Make certain test equipment is in good condition. If a metal-cased test meter must be held, ground the case of the meter before starting measurement. Do not touch live equipment or personnel working on live equipment while holding a test meter. Some types of measuring devices should not be grounded; these devices should not be held when taking measurements. ## **MOVING EQUIPMENT** Personnel shall remain clear of moving equipment. If equipment requires adjustment while in motion, a safety watch shall be posted. The safety watch shall have a full view of the operations being performed, and immediate access to controls capable of stopping equipment motion. #### **FIRST AID** An injury, no matter how slight, shall never go unattended. Always obtain first aid or medical attention immediately, and file an injury report in accordance with OPNAVINST 5102.1, Mishap Investigation and Reporting. ## RESUSCITATION Personnel working with or near high voltages shall be familiar with approved methods of resuscitation. Should someone be injured and stops breathing, begin resuscitation immediately. A delay could cost the victim's life. Resuscitation procedures shall be posted in all electrically hazardous areas. The following Warnings and Cautions appear in the text and are repeated here for emphasis. #### **SAFETY SUMMARY** - Continued ## WARNING Indicates a strong possibility of severe personal injury or loss of life if instructions are not followed. (Page 1-1) ## WARNING THE PUMP UNIT IS DESIGNED TO GIVE SAFE AND DEPENDABLE SERVICE PROVIDED THAT IT IS OPERATED ACCORDING TO INSTRUCTIONS. READ AND UNDERSTAND THE OPERATION MANUAL BEFORE OPERATING THE PUMP UNIT FAILURE TO DO SO COULD RESULT IN PERSONAL INJURY OR EQUIPMENT DAMAGE. (Page 1-1) ## WARNING UNLESS IT IS A DIRE EMERGENCY, NEVER ADD FUEL TO THE FUEL TANK WHILE THE ENGINE IS RUNNING. WHEN EMERGENCY REFUELING BECOMES NECESSARY, A SECOND PERSON SHALL STANDBY WITH AN APPROPRIATE FIRE EXTINGUISHER. WIPE AWAY ALL FUEL SPILLS WITH A CLEAN CLOTH. KEEP GASOLINE, KEROSENE, HATCHES AND OTHER EXPLOSIVES AND INFLAMMABLES AWAY FROM THE ENGINE, BECAUSE THE TEMPERATURE AROUND THE EXHAUST MUFFLER IS VERY HIGH DURING OPERATION. (Page 1-1) ## WARNING TO PREVENT FIRE HAZARDS AND TO PROVIDE ADEQUATE VENTILATION, KEEP THE PUMP UNIT AT LEAST THREE FEET (1 M) AWAY FROM BUILDINGS AND OTHER EQUIPMENT DURING OPERATION. (Page 1-2) ## WARNING OPERATE THE PUMP UNIT ON A LEVEL SURFACE AS FAR AS POSSIBLE. THE ALLOWABLE INCLINATION OF THE ENGINE FOR CON- TINUOUS USE IS WITHIN 20 DEGREES. THERE MAY BE FUEL SPILLAGE IF THE ENGINE IS TILTED BEYOND THAT LIMIT. (Page 1-2) ## **WARNING** DO NOT PUT THE PUMP UNIT INDOORS WHILE THE ENGINE IS STILL HOT. (Page 1-2) ## **WARNING** EXHAUST GAS CONTAINS POISONOUS CARBON MONOXIDE. NEVER USE THE PUMP UNIT IN POORLY VENTILATED LOCATIONS, SUCH AS INDOORS AND INSIDE TUNNELS. IF INDOOR OPERATION IS UNAVOIDABLE, PROVIDE PROPER VENTILATION AND USE AN APPROVED EXHAUST HOSE ROUTED TO WEATHER. (Page 1-2) #### WARNING NEVER TOUCH THE MUFFLER, MUFFLER COVER OR ENGINE BODY WHILE THE ENGINE IS RUNNING OR HOT. (Page 1-3) ### **WARNING** NEVER TOUCH THE HOT EXHAUST HOSE WHEN OPERATING THE PUMP UNIT WITHOUT USING FIREFIGHTER'S GLOVES. EXHAUST HOSE TEMPERATURES MAY CAUSE BURNS ON UNPROTECTED HANDS. (Page 1-3) ## WARNING KNOW HOW TO STOP THE ENGINE QUICKLY AND UNDERSTAND HOW TO OPERATE ALL OF THE CONTROLS. NEVER PERMIT ANYONE TO OPERATE THE ENGINE WITHOUT PROPER INSTRUCTION. (Page 1-3) WARNING KEEP AWAY FROM ROTATING PARTS WHILE THE ENGINE IS RUNNING. (Page 1-3) **WARNING** READ OPERATING INSTRUCTIONS CAREFULLY BEFORE ATTEMPTING TO OPERATE THE PUMP UNIT! (Page 2-1) WARNING DO NOT OPERATE THE PUMP UNIT IN CONFINED SPACES UNLESS THE EXHAUST HOSE IS CONNECTED TO CARRY THE TOXIC ENGINE EXHAUST GASES TO WEATHER. (Page 2-3) WARNING HEARING PROTECTION IS REQUIRED IN THE IMMEDIATE AREA OF THE PUMP UNIT WHILE IN OPERATION. (Page 2-3) WARNING SHUT OFF THE ENGINE BEFORE PERFORMING ANY MAINTENANCE. IF THE ENGINE MUST BE RUN, MAKE SURE THE AREA IS WELL VENTILATED. THE EXHAUST CONTAINS POISONOUS CARBON MONOXIDE GAS. (Page) WARNING DIESEL FUEL AND JP-5 VAPORS ARE COMBUSTIBLE. WHEN WORKING ON ANY PART OF FUEL SYSTEM, PROVIDE ADEQUATE VENTILATION AND AVOID HIGH HEAT AND OPEN FLAME. (Page) ## WARNING ENGINE SURFACES WILL BE HOT IMMEDIATELY AFTER SECURING THE PUMP. ALLOW SUFFICIENT TIME FOR EXTERNAL SURFACES TO COOL BEFORE HANDLING HOT ENGINE COMPONENTS. (Page) ## **WARNING** THE ENGINE MAY BE DAMAGED IF OPERATED WITH INSUFFICIENT LUBE OIL. IT IS ALSO DANGEROUS TO SUPPLY TOO MUCH LUBE OIL TO THE ENGINE BECAUSE A SUDDEN INCREASE IN ENGINE RPM COULD BE CAUSED BY ITS COMBUSTION. ALWAYS CHECK THE LUBE OIL LEVEL BEFORE STARTING THE ENGINE AND REFILL IF NECESSARY. (Page) ## WARNING DO NOT OPERATE PUMP IN AN ENCLOSED AREA WITHOUT EXHAUST HOSE CONNECTED AND ROUTED SAFELY TO OUTSIDE ATMOSPHERE. EXHAUST GASES CONTAIN CARBON MONOXIDE, WHICH IS ODORLESS AND POISONOUS, AND CAN CAUSE INJURY OR DEATH WHEN INHALED. (Page , page , page) #### WARNING HIGH TEMPERATURES EXIST IN VICINITY OF EXHAUST HOSE CONNECTION AT ENGINE AND AT EXHAUST HOSE DISCHARGE. WEAR FIREFIGHTERS GLOVES AT ALL TIMES WHEN HANDLING EXHAUST HOSES. (Page , page) #### WARNING PERSONNEL
SHALL WEAR APPROVED HEARING PROTECTIVE DEVICES WHEN ENGINE IS OPERATING. (Page, page) ## **WARNING** F-76 AND JP-5 VAPORS ARE COMBUSTIBLE. WHEN WORKING ON ANY PART OF FUEL SYSTEM, PROVIDE ADEQUATE VENTILATION AND AVOID HIGH HEAT AND OPEN FLAME. (Page) ## **CAUTION** Indicates a possibility of personal injury or equipment damage if instructions are not followed. (Page 1-1) ## **CAUTION** ONLY USE THE CORRECT TOOLS AND EQUIPMENT. (Page 1-3) ## **CAUTION** WHEN CHECKING THE OIL LEVEL, MAKE SURE THAT THE PUMP UNIT IS SITTING LEVEL. IF IT IS TILTED, YOU MAY ADD EITHER TOO MUCH OR TOO LITTLE OIL. OVERFILLING THE RECOMMENDED OIL LEVEL MAY CAUSE THE ENGINE TO CONSUME TOO MUCH OIL AND THE OIL TEMPERATURE MAY BECOME DANGEROUSLY HIGH. OPERATION OF THE PUMP UNIT WITH THE OIL LEVEL BELOW THE RECOMMENDED LEVEL MAY CAUSE SEVERE DAMAGE TO THE ENGINE. (Page 2-1) ## **CAUTION** NEVER CHECK THE ENGINE LUBE OIL LEVEL WHILE THE ENGINE IS RUNNING. (Page 2-1) ## **CAUTION** THE SUCTION HOSE MAY REQUIRE SUPPORT TO PREVENT EXCESSIVE WEIGHT FROM STRESSING THE PUMP CASING, INBOARD HEAD, OR ENGINE. WHERE PRACTICAL, THE SUCTION HOSE SHOULD BE TIED TO SOME NEARBY STRUCTURE AND/OR BLOCKS SHOULD BE PLACED BENEATH THE SUCTION HOSE ADJACENT TO THE UNIT TO RELIEVE STRESS ON THE PUMP. (Page 2-2) A STRONG DELIBERATE PULL IS REQUIRED TO PREVENT ENGINE KICK-BACK AND POSSIBLE STARTING IN THE REVERSE ROTATIONAL DIRECTION. IF THIS DOES OCCUR, IMMEDIATELY SHUT DOWN THE ENGINE. OPERATION IN THE REVERSE DIRECTION IS CHARACTERIZED BY THE EVIDENCE OF EXHAUST GASES COMING OUT OF THE INTAKE FILTER. REVERSE OPERATION DOES NOT ALLOW FULL POWER OPERATION, POSITIVE PRIMING, AND WILL CAUSE DAMAGE TO THE UNIT. (Page 2-4, page) ## **CAUTION** NEVER RUN THE PUMP AT HIGH SPEEDS, UNLESS IT IS DISCHARGING WATER. (Page 2-4) ## **CAUTION** NEVER RUN THE PUMP WITHOUT WATER ANY LONGER THAN THE SHORT TIME REQUIRED FOR PRIMING. (Page 2-4) #### **CAUTION** EXTENDED OPERATION WITHOUT PRIME MAY CAUSE SERIOUS DAMAGE TO THE PACKING GLAND, THE PUMP SHAFT, AND OTHER PUMP INTERNALS. (Page 2-5) #### **CAUTION** OVER-FUELING THE ENGINE WILL CAUSE DILUTION OF THE ENGINE OIL AND PREMATURE WEAR ON THE CYLINDER WALLS AND BEARINGS. (Page 2-5) #### **CAUTION** IN COLD WEATHER, IT IS IMPORTANT TO MAKE SURE THE TUBING LEADING FROM THE EXHAUST PRIMER TO THE PUMP CASING IS FREE FROM WATER TO PREVENT FREEZING. FREEZING OF THIS TUBING WILL RENDER THE EXHAUST PRIMER INOPERATIVE AND MAY DAMAGE TUBING AND FITTINGS. (Page 2-7) NEVER BREAK OR RESTRICT SUCTION OR ADMIT AIR TO SUCTION LINE WHILE ENGINE IS OPERATING WITH THROTTLE OPEN. THIS WILL RELEASE THE LOAD AND POSSIBLY ALLOW THE ENGINE TO OVER-SPEED. (Page 2-8) ## **CAUTION** P-100 (2BE10YDN) PUMPS HAVE TWO DIFFERENT ENGINES. IDENTIFY ENGINE BY PART NUMBER ON ENGINE LABEL PLATE. USE APPLICABLE ENGINE DATA FROM CHAPTER 7 AND ENGINE APL WHEN ORDERING REPAIR PART FOR THE DIFFERENT ENGINE MODELS. (Page 6-5) ## **CAUTION** THIS COMPLETES THE DISASSEMBLY AND REASSEMBLY. BE SURE TO CHECK THAT ALL THE PARTS ARE REASSEMBLED CORRECTLY ACCORDING TO THE FOLLOWING PROCEDURES. (Page 6-26) #### **CAUTION** THE INTAKE/EXHAUST VALVE GUIDES ARE PROVIDED WITH A VALVE STEM SEAL. STEM SEALS CANNOT BE REUSED AND MUST BE REPLACED WITH NEW ONES (see Figure 6–39). (Page 6-28) ## **CAUTION** WHEN INSERTING THE INTAKE AND EXHAUST VALVE, APPLY LUBRICATING OIL TO VALVE STEM. (Page 6-28) #### **CAUTION** WHEN ASSEMBLING THE VALVE SPRING, PLACE THE IDENTIFICATION HARK (WHITE PAINTED) OF THE VALVE SPRING TOWARD THE CYLINDER HEAD. (Page 6-29) MOUNT THE METAL SO THAT THE OIL GROOVE FACES UP. (Page 6-38) ## **CAUTION** THE SINKAGE SHOULD BE 1 MM (0.0394 IN.) FROM THE THRUST SURFACE. (Page 6-38) ## **CAUTION** KEEP THE INTAKE AND EXHAUST TAPPETS SEPARATE DURING DISASSEMBLY OR REASSEMBLY. (Page 6-41) ## **CAUTION** THE ID MARKS THE PUMP IS ON THE PUMP MOUNTING FLANGE. NONE OF THESE FUEL INJECTION PUMPS IS INTERCHANGEABLE. THE FUEL INJECTION PUMP FOR DISCRETE ENGINE DIFFERS FROM THE GENERATOR IN THE DIRECTION OF THE FUEL INLET PIPE. (Page 6-45) #### **CAUTION** WHEN REPLACING FUEL INJECTION VALVE, BE SURE TO CHECK ENGINE MODEL AGAINST THE IDENTITY MARKS SHOWN ABOVE. ANY INJECTION VALVE IS LEAST IDENTIFIABLE IN APPEARANCE. (Page 6-49) #### **CAUTION** WHEN REMOVING THE FUEL INJECTION VALVE, WRAP IT IN CLOTH TO PROTECT THE NOZZLE TIP (INJECTION PORT). DO NOT PLACE THE NOZZLE TIP DIRECTLY ON THE GROUND. (Page 6-49) #### **CAUTION** MAKE SURE EACH CYLINDER IS IN THE T.D.C BEFORE ADJUSTING THE CLEARANCE. THIS WAY THE INTAKE/EXHAUST ROCKER ARMS WILL NOT MOVE EVEN IF THE CRANKSHAFT IS TURNED CLOCKWISE OR COUNTERCLOCKWISE FROM THE TD MARK. (Page 6-56) ## **CAUTION** NEVER MIX DIFFERENT BRANDS OF LUBRICATING OIL. (Page 6-57) ## **CAUTION** ALWAYS ALLOW THE ENGINE TO COOL OFF BEFORE STOPPING. (Page 6-59) ## **CAUTION** AFTER THE ENGINE HAS BEEN USED, CLEAN THE ENGINE IMMEDIATELY WITH A CLOTH TO PREVENT CORROSION AND TO REMOVE SEDIMENT. (Page) ## **CAUTION** ONLY USE GENUINE DARLEY AND YANMAR PARTS. THE USE OF REPLACEMENT PARTS THAT ARE NOT OF EQUIVALENT QUALITY MAY DAMAGE THE ENGINE. (Page) #### **CAUTION** ONLY USE THE RECOMMENDED DIESEL FUEL OIL. USE OF NON-RECOMMENDED FUEL MAY CAUSE CLOGGING IN THE FUEL OIL STRAINER, FUEL INJECTION PUMP, AND FUEL INJECTION NOZZLE. (Page) ## **CAUTION** U.S. NAVY USER FUEL MUST BE F-76 OR JP-5, FILTERED CLEAR AND BRIGHT. (Page) ## **CAUTION** DO NOT FILL FUEL TANK BEYOND THE TOP OF THE RED PLUG INSIDE THE FUEL TANK STRAINER. (Page, page, page, page) F-76 AND JP-5 VAPORS ARE COMBUSTIBLE. WHEN WORKING ON ANY PART OF FUEL SYSTEM, PROVIDE ADEQUATE VENTILATION AND AVOID HIGH HEAT AND OPEN FLAME. (Page) ## **CAUTION** AVOID PROLONGED CONTACT WITH, OR INHALATION OF, CLEANING SOLVENTS. AVOID USE NEAR HEAT OR OPEN FLAME AND PROVIDE ADEQUATE VENTILATION. (Page) ## **CAUTION** INSPECT AND FILL ENGINE OIL LEVEL ON A LEVEL SURFACE WITH ENGINE STOPPED. CHECKING OIL LEVEL ON A NON LEVEL SURFACE WILL RESULT IN A FALSE READING. OVERFILLING WITH OIL WILL RESULT IN EXCESSIVE OIL CONSUMPTION, HIGH OIL TEMPERATURES, POSSIBLE CRANKCASE EXPLOSION AND ENGINE DAMAGE. INSUFFICIENT OIL LEVELS WILL RESULT ENGINE SEIZURE. (Page) ## **CAUTION** INSPECT AND FILL ENGINE OIL LEVEL ON A LEVEL SURFACE WITH ENGINE STOPPED. CHECKING OR FILLING OIL LEVEL ON A NON LEVEL SURFACE WILL RESULT IN A FALSE READING. OVERFILLING WITH OIL WILL RESULT IN EXCESSIVE OIL CONSUMPTION, HIGH OIL TEMPERATURES, POSSIBLE CRANKCASE EXPLOSION AND ENGINE DAMAGE. INSUFFICIENT OIL LEVELS WILL RESULT ENGINE SEIZURE (see Figure 4–3). (Page) ## **CAUTION** WHEN CHECKING THE OIL LEVEL, MAKE SURE YOUR ENGINE IS SITTING LEVEL. IF IT IS TILTED, YOU MAY ADD EITHER TOO MUCH OR TOO LITTLE OIL. IF YOU OVERFILL, YOUR ENGINE WILL CONSUME TOO MUCH OIL AND THE OIL TEMPERATURE WILL BECOME DANGEROUSLY HIGH; IF YOU DO NOT ADD ENOUGH OIL, YOUR ENGINE COULD SEIZE UP. (Page) DO NOT WASH THE AIR CLEANER ELEMENT WITH DETERGENT. (Page) ## **CAUTION** NEVER RUN THE ENGINE WITHOUT THE ELEMENT OR WITH A DEFECTIVE ELEMENT. (Page) ## **CAUTION** MANUAL TURNING OF THE SHAFT IS PERFORMED TO REDUCE THE COMPRESSION OF THE PUMP SHAFT PACKING. DO NOT OPERATE THE PUMP UNIT DRY. DO NOT START THE PUMP UNIT WHEN MANUALLY TURNING THE ENGINE/PUMP SHAFT. IMMEDIATELY SECURE THE ENGINE IF THE ENGINE STARTS WHEN PERFORMING THIS PROCEDURE IN ACCORDANCE WITH EMERGENCY STOP PROCEDURES. (Page) #### **CAUTION** PERSONNEL SHALL WEAR APPROVED HEARING PROTECTIVE DEVICES WHEN ENGINE IS OPERATING. (Page) ## **CAUTION** DO NOT ATTEMPT TO START OR OPERATE PUMP UNIT BEFORE READING AND THOROUGHLY UNDERSTANDING CHAPTER 2, OPERATION. (Page) ## **CAUTION** A HIGH SPOT AND/OR CLOSE RADIUS BEND IN SUCTION LINE MAY FORM AN AIR TRAP AND PREVENT COMPLETE PUMP PRIMING. ALWAYS ATTACH SUCTION HOSE TO PUMP PRIOR TO PLACING HOSE IN WATER. (Page, page) FUEL MUST BE F-76 OR JP-5, FILTERED CLEAR AND BRIGHT. (Page , page) $\,$ ## **CAUTION** INSPECT ENGINE OIL LEVEL ON A LEVEL SURFACE WITH ENGINE STOPPED. CHECKING OIL LEVEL ON A NON-LEVEL SURFACE WILL RESULT IN A FALSE READING. OVERFILLING WITH OIL WILL RESULT IN EXCESSIVE OIL CONSUMPTION, HIGH OIL TEMPERATURES, POSSIBLE CRANKCASE EXPLOSION AND ENGINE DAMAGE. INSUFFICIENT OIL LEVELS WILL RESULT ENGINE SEIZURE. (Page, page) ## **CAUTION** DO NOT CONTINUE TO OPERATE THE PUMP UNIT IF PRIMING CAN NOT BE ACHIEVED WITHIN TWO MINUTES. SHUTDOWN ENGINE AND TROUBLESHOOT FOR CAUSE OF FAILURE TO ACHIEVE PRIME. (Page, page) ### **CAUTION** DO NOT OPERATE PUMP UNIT CONTINUOUSLY WITHOUT DISCHARGING WATER. OPERATION OF THE PUMP WITH A CLOSED DISCHARGE VALVE WILL RESULT IN OVERHEATING OF AND DAMAGE TO THE PUMP. AT A MINIMUM, BLEED A SMALL AMOUNT OF WATER FROM A SECONDARY DISCHARGE HOSE WHEN THE PUMP IS OPERATING AND THE PRIMARY HOSE AND NOZZLE ARE SECURED. (Page) #### **CAUTION** OBSERVE EXHAUST SMOKE COLOR AFTER PRIMING HAS BEEN ACHIEVED AND PUMP IS DISCHARGING WATER. EXHAUST SMOKE COLOR SHOULD BECOME CLEAR OR LIGHT BLUISH AS THE ENGINE WARMS UP. IN HIGH LOAD SITUATIONS, THE CONTINUED APPEARANCE OF BLACK EXHAUST SMOKE AFTER THE ENGINE HAS WARMED UP INDICATES OVERFUELING OF THE ENGINE. OVERFUELING OF THE ENGINE WILL CAUSE FUEL DILUTION OF THE LUBE OIL AND ENGINE DAMAGE WITH CONTINUED OPERA- TION. ADJUSTMENT OF THE THROTTLE TO REDUCE ENGINE LOAD IS REQUIRED IF EVIDENCE OF ENGINE OVERFUELING IS OBSERVED. (Page, page) ## **CAUTION** DO NOT OPERATE PUMP UNIT CONTINUOUSLY WITHOUT DISCHARGING WATER. OPERATION OF THE PUMP WITH A CLOSED DISCHARGE VALVE WILL RESULT IN OVERHEATING OF AND DAMAGE TO THE PUMP. WHEN OPERATING WITH AN EDUCTOR, RECIRCULATION OF WATER THROUGH THE EDUCTOR CHARGING LINE IS SUFFICIENT TO ENSURE FLOW IS MAINTAINED UNTIL WATER IS DISCHARGED FROM THE 1-1/2" HOSE AND NOZZLE. (Page) ## **CAUTION** AVOID PROLONGED CONTACT WITH, OR INHALATION OF, CLEANING SOLVENTS. AVOID USE NEAR HEAT OR OPEN FLAME AND PROVIDE ADEQUATE VENTILATION. (Page) ## **CAUTION** FUEL MUST BE F-76 OR JP-5, FILTERED CLEAR AND BRIGHT WITH NO MORE THAN 2 MILLIGRAMS
PER LITER (MG/L) OF SOLIDS AND NO MORE THAN 5 PARTS PER MILLION (PPM) OF WATER. (Page) #### **CHAPTER 1** ## GENERAL INFORMATION AND SAFETY PRECAUTIONS ## 1-1. GENERAL INFORMATION. In order to ensure safe working conditions, be sure to read the precaution sections for safe operation of the pump unit. Pay special attention to statements preceded by the following words. WARNING Indicates a strong possibility of severe personal injury or loss of life if instructions are not followed. **CAUTION** Indicates a possibility of personal injury or equipment damage if instructions are not followed. NOTE Provides helpful information. ## 1-2. SAFETY PRECAUTIONS. WARNING THE PUMP UNIT IS DESIGNED TO GIVE SAFE AND DEPENDABLE SERVICE PROVIDED THAT IT IS OPERATED ACCORDING TO INSTRUCTIONS. READ AND UNDERSTAND THE OPERATION MANUAL BEFORE OPERATING THE PUMP UNIT FAILURE TO DO SO COULD RESULT IN PERSONAL INJURY OR EQUIPMENT DAMAGE. #### 1-3. PREVENTING FIRES. **WARNING** UNLESS IT IS A DIRE EMERGENCY, NEVER ADD FUEL TO THE FUEL TANK WHILE THE ENGINE IS RUNNING. WHEN EMERGENCY Warning-continued Warning - precedes REFUELING BECOMES NECESSARY, A SECOND PERSON SHALL STANDBY WITH AN APPROPRIATE FIRE EXTINGUISHER. WIPE AWAY ALL FUEL SPILLS WITH A CLEAN CLOTH. KEEP GASOLINE, KEROSENE, HATCHES AND OTHER EXPLOSIVES AND INFLAMMABLES AWAY FROM THE ENGINE, BECAUSE THE TEMPERATURE AROUND THE EXHAUST MUFFLER IS VERY HIGH DURING OPERATION. **WARNING** TO PREVENT FIRE HAZARDS AND TO PROVIDE ADEQUATE VENTI-LATION, KEEP THE PUMP UNIT AT LEAST THREE FEET (1 M) AWAY FROM BUILDINGS AND OTHER EQUIPMENT DURING OPERATION. **WARNING** OPERATE THE PUMP UNIT ON A LEVEL SURFACE AS FAR AS POSSIBLE. THE ALLOWABLE INCLINATION OF THE ENGINE FOR CONTINUOUS USE IS WITHIN 20 DEGREES. THERE MAY BE FUEL SPILLAGE IF THE ENGINE IS TILTED BEYOND THAT LIMIT. **WARNING** DO NOT PUT THE PUMP UNIT INDOORS WHILE THE ENGINE IS STILL HOT. #### 1-4. PREVENTING EXHAUST GAS INHALATION WARNING EXHAUST GAS CONTAINS POISONOUS CARBON MONOXIDE. NEVER USE THE PUMP UNIT IN POORLY VENTILATED LOCATIONS, SUCH AS INDOORS AND INSIDE TUNNELS. IF INDOOR OPERATION IS UNAVOIDABLE, PROVIDE PROPER VENTILATION AND USE AN APPROVED EXHAUST HOSE ROUTED TO WEATHER. ## 1-5. PREVENTING BURNS. WARNING NEVER TOUCH THE MUFFLER, MUFFLER COVER OR ENGINE BODY WHILE THE ENGINE IS RUNNING OR HOT. WARNING NEVER TOUCH THE HOT EXHAUST HOSE WHEN OPERATING THE PUMP UNIT WITHOUT USING FIREFIGHTER'S GLOVES. EXHAUST HOSE TEMPERATURES MAY CAUSE BURNS ON UNPROTECTED HANDS. ## 1-6. OTHER SAFETY TIPS. WARNING KNOW HOW TO STOP THE ENGINE QUICKLY AND UNDERSTAND HOW TO OPERATE ALL OF THE CONTROLS. NEVER PERMIT ANYONE TO OPERATE THE ENGINE WITHOUT PROPER INSTRUCTION. WARNING KEEP AWAY FROM ROTATING PARTS WHILE THE ENGINE IS RUNNING. **CAUTION** ONLY USE THE CORRECT TOOLS AND EQUIPMENT. #### **CHAPTER 2** **OPERATION** WARNING ## READ OPERATING INSTRUCTIONS CAREFULLY BEFORE ATTEMPTING TO OPERATE THE PUMP UNIT! ## 2-1. LUBRICATION. Check engine lube oil for proper level prior to attempting to start the pump unit. ## **CAUTION** WHEN CHECKING THE OIL LEVEL, MAKE SURE THAT THE PUMP UNIT IS SITTING LEVEL. IF IT IS TILTED, YOU MAY ADD EITHER TOO MUCH OR TOO LITTLE OIL. OVERFILLING THE RECOMMENDED OIL LEVEL MAY CAUSE THE ENGINE TO CONSUME TOO MUCH OIL AND THE OIL TEMPERATURE MAY BECOME DANGEROUSLY HIGH. OPERATION OF THE PUMP UNIT WITH THE OIL LEVEL BELOW THE RECOMMENDED LEVEL MAY CAUSE SEVERE DAMAGE TO THE ENGINE. To check the oil level, simply unscrew, wipe, and dip the dipstick into the oil pan (see Figure 2–1). Do not screw in the dipstick. Screwing the dipstick in will give a false reading indicating that the level is higher than the actual level present. For convenience, a dipstick is located on each side of the engine. ## **CAUTION** NEVER CHECK THE ENGINE LUBE OIL LEVEL WHILE THE ENGINE IS RUNNING. ## 2-1.1 U.S. Navy Specific #### **NOTE** PERIODIC GREASING OF SELECTED COMPONENTS IS PERFORMED IN ACCORDANCE WITH PLANNED MAINTENANCE SYSTEM (PMS) CHECKS; SEE CHAPTER 5. Figure 2-1 Checking Oil ## 2-2. PREPARATION FOR PRIMING. - a. Check coupling gaskets and connect hose lines with couplings properly tightened. - b. A strainer with openings not larger than 1/4" mesh must always be used on the end of suction line when pumping water from draft. ## **CAUTION** THE SUCTION HOSE MAY REQUIRE SUPPORT TO PREVENT EXCESSIVE WEIGHT FROM STRESSING THE PUMP CASING, INBOARD HEAD, OR ENGINE. WHERE PRACTICAL, THE SUCTION HOSE SHOULD BE TIED TO SOME NEARBY STRUCTURE AND/OR BLOCKS SHOULD BE PLACED BENEATH THE SUCTION HOSE ADJACENT TO THE UNIT TO RELIEVE STRESS ON THE PUMP. c. Avoid air traps in suction hose if possible. #### **NOTE** BE CERTAIN THAT THE SUCTION HOSE (OR PIPE) IS ABSOLUTELY AIR TIGHT. NEITHER THE PUMP NOR THE PRIMER WILL LIFT WATER IF THE SUCTION SIDE OF THE PUMP HAS THE SLIGHTEST AIR LEAK. d. Keep the suction intake strainer well above the bottom of the water source to prevent picking up soil and other foreign matter. If the strainer must lie on the bottom, a metal plate or pan should be laid under it. #### 2-2.1 U.S. NAVY SPECIFIC #### **NOTE** U.S. NAVY PUMP USERS UTILIZE AN APPROVED COMBINATION SUCTION STRAINER/FOOT VALVE. UNIQUE SHIPBOARD SCENARIOS AND NAVY DAMAGE CONTROL AND FIREFIGHTING DOCTRINE SUPERSEDE COMMERCIAL USER GUIDANCE PROVIDED IN THIS MANUAL. #### **NOTE** WATER MAY BE DRAFTED FROM PONDS, LAKES, STREAMS, CISTERNS, TANKS, SEA WATER, AND/OR WELLS. WHATEVER THE SOURCE, THE STATIC LIFT MUST NOT EXCEED 22 FEET FROM THE CENTER OF THE PUMP TO THE SURFACE OF THE WATER. A LIFT NOT EXCEEDING 10 FEET IS RECOMMENDED. THE SOURCE OF SUPPLY SHOULD BE REASONABLY CLEAR AND FREE FROM FOREIGN MATTER. - a. Submerge the suction intake sufficiently into the water to prevent sucking in air. A cover laid over the top of the strainer will allow the pump to operate with a minimum of submergence. - b. Close drain valve and all other openings into pump casing. - c. Do not start the engine until everything is ready for pumping, with hose couplings properly tightened. Pump discharge check valve may be partly open during priming at lifts less than 10 feet, and completely closed for lifts of 10 feet and more. #### 2-3. STARTING AND PRIMING THE PUMP UNIT. ## WARNING DO NOT OPERATE THE PUMP UNIT IN CONFINED SPACES UNLESS THE EXHAUST HOSE IS CONNECTED TO CARRY THE TOXIC ENGINE EXHAUST GASES TO WEATHER. ## WARNING HEARING PROTECTION IS REQUIRED IN THE IMMEDIATE AREA OF THE PUMP UNIT WHILE IN OPERATION. - a. Set the fuel tank isolation valve located under the fuel tank to "O" (open) position. - b. Set the engine throttle control to the "START" position. - c. Open the primer line shut-off valve between the primer jet, and the pump suction. (Valve is open when knob is in line with the air passage.) - d. Slowly pull on the recoil starter checking engine and pump for freedom of movement and priming the engine with lubricating oil. Depress the compression release lever ensuring that it remains depressed. The compression release lever will spring shut when the engine rotates during starting attempts (see Figure 2–2). - e. Start the engine by pulling the recoil starter rope (see Figure 2–3). A STRONG DELIBERATE PULL IS REQUIRED TO PREVENT ENGINE KICK-BACK AND POSSIBLE STARTING IN THE REVERSE ROTATIONAL DIRECTION. IF THIS DOES OCCUR, IMMEDIATELY SHUT DOWN THE ENGINE. OPERATION IN THE REVERSE DIRECTION IS CHARACTERIZED BY THE EVIDENCE OF EXHAUST GASES COMING OUT OF THE INTAKE FILTER. REVERSE OPERATION DOES NOT ALLOW FULL POWER OPERATION, POSITIVE PRIMING, AND WILL CAUSE DAMAGE TO THE UNIT. f. Once the engine is running, set the engine throttle control to the "RUN" position. ## **CAUTION** NEVER RUN THE PUMP AT HIGH SPEEDS, UNLESS IT IS DISCHARGING WATER. ## **CAUTION** NEVER RUN THE PUMP WITHOUT WATER ANY LONGER THAN THE SHORT TIME REQUIRED FOR PRIMING. ## **NOTE** START THE ENGINE AND RUN AT A FAST IDLE TO PRIME WITH LIFTS LESS THAN 10 FEET. START THE ENGINE AND RUN AT FULL THROTTLE TO PRIME WITH 10 TO 22 FOOT LIFTS. g. Shift the exhaust valve to the prime position blocking the main exhaust opening. The exhaust valve is in the prime position when the handle is horizontal. #### NOTE WHEN PRIMING ON HIGH LIFTS, OR WHEN PUMPING DIRTY WATER, IT MAY BE NECESSARY TO SEAT THE DISCHARGE STOP-CHECK VALVE BY TIGHTENING DOWN GENTLY WITH THE HANDWHEEL. UNSCREW THE HANDWHEEL WHEN WATER IS DISCHARGED THROUGH THE EXHAUST JET. - h. When a steady stream of water appears at the discharge of the priming jet, close the primer line shut-off valve and return the engine exhaust valve to the normal position. Open the pump discharge valve. - i. Repeat the priming operation if the pump fails to hold its prime. If the pump does not deliver water within two minutes, stop the engine and check for air leaks at suction connections and/or the pump packing gland, or failure of the priming jet to produce vacuum. # **CAUTION** EXTENDED OPERATION WITHOUT PRIME MAY CAUSE SERIOUS DAMAGE TO THE PACKING GLAND, THE PUMP SHAFT, AND OTHER PUMP INTERNALS. j. After priming the pump with water, start the pump and raise the discharge pressure to 50 psi. Tighten the packing screw using a 6" long 9/16" end wrench until drip rate is between 5 and 60 drops per minute - do not over-torque (24 in-lb torque). Continue operating the pump at 50 psi for 5 minutes to dissipate packing pressure against the shaft and permit cooling water to flow between the shaft and stuffing box hole. Make sure that water actually does come through before operating pump at any higher pressure. The normal drip rate may vary between 5 and 60 drops per minute. ## NOTE THE PACKING GLAND SCREW SHOULD BE KEPT SUFFICIENTLY TIGHT TO PREVENT EXCESSIVE LEAKAGE ONLY. SLIGHT LEAKAGE IS ALWAYS REQUIRED DURING OPERATION TO COOL THE PACKING AND PREVENT DAMAGE TO THE IMPELLER SHAFT. - k. Operate the pump for 10 minutes at the highest normal operating pressure flowing sufficient water to prevent overheating. Do not run the pump blocked tight.
Lower discharge pressure to 50 psi. and repeat the packing screw tightening procedure outlined above. - 1. The pump may now be operated for any time period required within its rated capacity, however, the drip rate should be monitored more frequently during the first few hours, and adjusted if necessary to achieve a stable flow rate. Several more adjustments may be required. All diesel engines must be throttled back by the operator in high load situations. This must be done to prevent over-fueling the engine as is evident by black exhaust smoke. Careful readjustment of the throttle will not cause a decrease in pump performance. Throttle back until pump performance just begins to decrease. - m. While the pump unit is running, occasionally monitor the pump discharge gage and fuel tank level. For periods of extended operation, refueling may be necessary. Extreme caution is required when refueling a hot or running engine. An additional crew member must standby with an appropriate fire extinguisher (such as a portable AFFF) in the event that fuel is inadvertently spilled on hot engine parts. # **CAUTION** OVER-FUELING THE ENGINE WILL CAUSE DILUTION OF THE ENGINE OIL AND PREMATURE WEAR ON THE CYLINDER WALLS AND BEARINGS. Figure 2-2 Starting and priming the pump unit Figure 2-3 Starting the engine ## 2-4. SHUTDOWN. To stop the pump unit, reduce engine speed to an idle speed and allow the engine to cool down for two minutes. Return the engine throttle control to the "STOP" position. If engine continues to run, shut the fuel tank isolation valve. After Operating the P-100 Pump, if the pump has been used to pump seawater, the seawater must be drained from the pump by opening the pump casing drain valve. The pump must be flushed with fresh water to prevent corrosion and salt crystals from forming on close toleranced pump internals. After flushing the pump, apply a spray silicone compound to pump internals while slowly pulling the starter rope and replace hose connection caps. Drain water out of pump casing immediately. The drain valve is located at the lowest point in the pump casing. Do not forget to close all drain cocks after draining all water. If forgotten, trouble in priming will follow on the next run. Check lubrication after every run. Periodically inspect and run pumps used for fire service to ensure that they will be ready in an emergency. ## 2-5. HIGH SUCTION LIFT OPERATION. - a. Install Vita Motivator eductor with foot valve and strainer on the submerged end of the suction line. - b. Suction line must slope down all the way from the pump to the water. - c. Hand priming with the Vita Motivator eductor can be easily achieved by filling the hose through a gated Wye connected to the 1-1/2" feed line. By filling through the feed line, the check valve does not have to be held open as the water from the feed line will fill up the suction line and open the check valve. ## 2-6. COLD WEATHER OPERATION. The first assurance against cold weather trouble is to keep fire apparatus stored in heated quarters. When setting up for pumping, avoid unnecessary delays by thoroughly training pump operators. Be sure that primer lines are kept closed until ready for use. Have discharge lines ready so that pumping may be started as soon as it is primed. Do not stop flow of water through the pump until ready to drain and return to the station. Eliminate all water from pump casing and primer line between periods of operation. # **CAUTION** IN COLD WEATHER, IT IS IMPORTANT TO MAKE SURE THE TUBING LEADING FROM THE EXHAUST PRIMER TO THE PUMP CASING IS FREE FROM WATER TO PREVENT FREEZING. FREEZING OF THIS TUBING WILL RENDER THE EXHAUST PRIMER INOPERATIVE AND MAY DAMAGE TUBING AND FITTINGS. To remove the water from the primer tubing: - a. Restart the engine after disconnecting the suction line. - b. Open primer line shut-off valve. - c. Close engine exhaust valve tightly with lever at the side of exhaust primer. - d. After five seconds, open exhaust valve. - e. Shut off engine. # 2-7. TESTING EQUIPMENT FOR PRACTICE. # NOTE U.S. NAVY SPECIFIC: U.S. NAVY PUMP USERS ARE TRAINED TO RESPOND TO UNIQUE SHIPBOARD SCENARIOS. THE FOLLOWING IS INTENDED FOR COMMERCIAL USER GUIDANCE. Frequently, operators of a fire apparatus, who are not thoroughly familiar with its operation become confused under the stress of the emergency and neglect details that may cause trouble or delay in getting the equipment into operation. We urge that practice tests be conducted repeatedly until operators are thoroughly trained. More than one individual in the department should be a competent operator. Practice should include pumping from low lifts, high lifts with short and long suction lines, with suction line elevated to form an air trap, from hydrants, and at large and small capacities. # **CAUTION** NEVER BREAK OR RESTRICT SUCTION OR ADMIT AIR TO SUCTION LINE WHILE ENGINE IS OPERATING WITH THROTTLE OPEN. THIS WILL RELEASE THE LOAD AND POSSIBLY ALLOW THE ENGINE TO OVER-SPEED. It is a good idea to note the effects of air leaks in hose, insufficient submergence and restriction of suction line. (Suction lines can be restricted by placing a can or other strong closure around the suction strainer.) ## **CHAPTER 3** ## FUNCTIONAL DESCRIPTION #### 3-1. P-100 PUMP UNIT. The P-100 pump unit is a commercial diesel driven portable pump designed for firefighting, dewatering, and many utility functions. The design features of the pump unit are described in the following paragraphs. The pump unit consists of the engine, centrifugal pump, exhaust primer, discharge valve, recoil starter, attached 1.45 gallon fuel tank, and compound pressure gage. The pump unit measures 21"W X 23.5"L X 24.38"H. The wet weight of the pump unit is 164 pounds which includes 1.45 gallons of fuel that will allow 2.75 hours of operation. The pump is designed to provide 100 GPM at 83 PSI while lifting 20 feet. In high lift operations, the pump unit will deliver 68 GPM at 45 PSI while lifting 39 feet. ## **3-1.1 ENGINE.** ## **NOTE** YANMAR ENGINE MODEL L100AE-D WAS SUPPLIED PRIOR TO JANUARY 2000. YANMAR ENGINE MODEL L100EE-D IS SUPPLIED AFTER JANUARY 2000. The Yanmar L100AE and L100EE engines are air cooled, single cylinder, four cycle diesel engine rated at 10 horsepower. Ignition is achieved by direct injection of fuel and compression is initially aided by a compression release lever to help overcome the 19.3 compression ratio. The engine is started by a recoil type starter. The engine's single cylinder has a displacement of 0.406 liters(24.78 cubic inches) which corresponds to the stroke X bore of 1-86 X 70 mm (3.386 X 2.756 in.). The fuel injection pump is a Bosch type Yanmar PFE-M type, timed at 13 plus or minus 1 bTDC. It supplies a Yanmar YDLLA-P type fuel injection nozzle which delivers fuel at an injection pressure of 19.6 Mpa(200 kgf/square cm). The fuel oil filter is a paper element type built into the 5.5 liter(1.45 gallon) attached fuel tank. The engine utilizes forced lubrication via trochoid pump and splash lubrication for valve rocker arm chamber. The lubricating oil filter is a resin, 60 mesh type. The engine lubricating oil capacity is 1.65 liters (0.44 gallons). The recommended oil for commercial use is SAE 10W30, API grade CC or higher for ambient temperatures less than 85 degrees F. The oil specified for Navy use is MIL-L-2104, equivalent to SAE 15W40. The air cleaner element is a dry paper element type. The engine is cooled by forced air generated by a flywheel fan. Speed control is accomplished by an all speed type mechanical governor. The engine dimensions, length, width, height, is 417 X 470 X 494 mm (16.417 X 18.504 x 19.449 inches). The dry weight of the engine is 48.5 kg (106.9 lb). #### 3-1.2 PUMP. The Darley 2BE pump is a single suction, single stage centrifugal pump complete with a compound pressure gage, drain valve, and primer connection. The impeller is a closed design and the shaft is sealed by a unique pelletized packing gland. The shaft seal utilizes injection plastallic packing with a stuffing box. The suction and discharge connections have male threads which receive 3 inch and 2-1/2 inch hoses, respectively. The pump casing is fabricated from a hard coat anodized aluminum alloy which is light weight and corrosion resistant. The impeller is dynamically balanced and is of a bronze alloy construction. The wearing rings are a bronze labyrinth type. ## 3-1.3 EXHAUST PRIMER. The engine exhaust silencer is constructed to incorporate a jet type ejector and receive an insulated exhaust hose. When the primer is operated, the main exhaust port is blocked by the cylinder valve forcing the exhaust flow through the priming jet. The vacuum developed by the exhaust jet evacuates the air from the pump casing and suction hose. Because of the vacuum developed, atmospheric pressure forces water up through the suction hose and into the pump casing. The exhaust hose is a dry 4.5" insulated hose which is available in 10' sections. The hose weighs only 1.7 pounds per linear foot and provides adequate protection for safe handling with firefighter's gloves during and after operation. The function of the exhaust hose is to safely route harmful exhaust gases to weather when indoor operation becomes necessary. ## 3-1.4 FUEL TANK. The 1.45 gallon capacity fuel tank is mounted to the engine. The tank consists of the tank, fuel filter, isolation valve, injection valve, level sight tube, and a fuel tank cap. #### **CHAPTER 4** ## TROUBLESHOOTING ## 4-1. INTRODUCTION. The following are some basic points to check when problems are encountered during starting and priming evolutions. When the engine will not start: - (1) Is there enough fuel? Is it the correct type of fuel? - (2) Is the fuel cock at the "OPEN" position? - (3) Is diesel fuel reaching the fuel injection pump or nozzle? - (4) Is the speed control lever in the "START" position? - (5) Is the lube oil level correct? - (6) Is the fuel injection
nozzle working properly? - (7) Is the recoil starter pulled sufficiently quick and firm? #### 4-2. #### CHECK LIST FOR DARLEY CHAMPION FIRE PUMP PRIMING FAILURES. - 1. Problem Engine speed too low. - Solution When priming, run engine at high RPM. - 2. Problem Air leak through packing (or excessive water leakage when primed). Solution Tighten packing while pumping at 50 psi by tightening packing screw. Adjust packing to 5 to 60 drops per minute. Do not allow packing to be drip free -- lubrication of the pump packing is necessary to prevent damage to the shaft. See Section A.7, Injection Type Stuffing Box Adjustment, for complete instructions. 3. Problem Suction hose. Solution Make sure that the strainer at the end of the suction is fully emerged in the water, and free of debris. Air leaks through the suction hose gasket are the most common reason for failure to prime. Replace gasket if necessary. 4. Problem Pump drain is open. Solution Check pump drain to make sure that it is closed when priming. 5. Problem Primer line is closed. Solution Open primer line valve located near suction inlet and close once pump is primed. ## 4-3. TROUBLESHOOTING GUIDE. The following troubleshooting guide (Table 4–1) provides a more detailed breakdown of possible problems that may be encountered. IF FURTHER INFORMATION IS NEEDED, CALL W.S. DARLEY & CO. AT CHIPPEWA FALLS, WI. AT 800-634-7812 or 715-726-2650 S6226-NM-MMC-010/15852 Table 4-1. TROUBLESHOOTING GUIDE | PROBLEM | CAUSES | SUGGESTED CORRECTION | |--|--|---| | PUMP FAILS TO PRIME OR
LOSES PRIME | AIR LEAKS | CLEAN AND TIGHTEN ALL SUCTION CONNECTIONS. CHECK CONDITION OF HOSES AND HOSE GASKETS. CLOSE ALL PUMP DRAINS. CHECK PACKING GLAND FOR PROPER ADJUSTMENT. RUN DRY VACUUM TEST AS FOLLOWS: | | | | A) CONNECT SUCTION HOSE TO PUMP AND CAP END. | | | | B) DRAIN PUMP. CLOSE ALL DISCHARGE AND DRAINS. | | | | C) ENGAGE PRIMER AND DRAW A VACUUM, PREFER 20-22". SHUT OFF PRIMER. | | | | D) IF VACUUM DROPS MORE THAN 10" HG. IN 10 MINUTES, EXCESSIVE LEAKAGE IS PRESENT. WITH ENGINE SHUT OFF, AIR LEAKS ARE SOMETIMES AUDIBLE. | | | DISCHARGE CHECK VALVE LEAKS. | REMOVE DISCHARGE CHECK VALVES AND REPAIR OR REPLACE. | | (U.S. NAVY USE ONLY) | FOOT VALVE DAMAGED OR | LEAKING FOOT VALVE PREVENTS MAINTAINING PRIME. REPLACE FOOT | | | DEFECTIVE. | VALVE GASKETS OR REPLACE FOOT VALVE. | | PUMP FAILS TO PRIME OR
LOSES PRIME CONTINU-
OUSLY. | SUCTION WHIRLPOOL. | PUMPING LARGE VOLUMES WITH SUCTION HOSE TOO SHALLOW IN WATER SUPPLY CAN CAUSE WHIRLPOOLS, ALLOWING AIR TO BE DRAWN INTO PUMP, LOSING PRIME. PLACE SUCTION HOSE DEEPER, OR LESSEN VOLUME BEING PUMPED. | | | HIGH POINT IN SUCTION LINE. | LOWER SUCTION HOSE BELOW PUMP SUCTION. IF NOT POSSIBLE, REPRIMING SEVERAL TIMES MAY BE NECESSARY TO REMOVE AIR LOCK. | | | TOO HIGH OF A SUCTION
LIFT. | SOMETIMES TOO HIGH OF A LIFT IS NOT OBTAINABLE EXCEPT AT LOW ALTITUDES WITH THE BEST OF EQUIPMENT. TRY TO KEEP THE LIFT AS LOW AS POSSIBLE. | | CAPACITY OF PUMP LOW. | SUCTION HOSE TOO SMALL. | USE THE PROPER SIZE SUCTION HOSE FOR THE RATING OF THE PUMP. | | | DEFECTIVE SUCTION HOSE. | SUCTION HOSE LINER MAY BE COLLAPSING, RESTRICTING FLOW TO PUMP. TRY DRAFTING WITH A DIFFERENT SECTION OF SUCTION HOSE. | | | PLUGGED SUCTION
STRAINER OR SCREEN. | CLEAN DEBRIS OUT OF STRAINER AND SCREEN. SET UP SUCTION WITH FLOATING STRAINER TO AVOID DEBRIS ON BOTTOM OF DRAFTING WATER SUPPLY. | | | WORN IMPELLERS AND SEAL RINGS. | REMACHINE OR REPLACE WORN IMPELLERS AND SEAL RINGS TO MEET W. S. DARLEY SPECIFICATIONS. | | PRESSURE OUTPUT OF PUMP IS LOW. | ABOVE CAUSES OF LOW CAPACITY. | CHECK ALL OF THE ABOVE CAUSES OF LOW CAPACITY AS THEY CAN ALSO AFFECT PUMP PRESSURE. | Table 4-1. TROUBLESHOOTING GUIDE - Continued | PROBLEM | CAUSES | SUGGESTED CORRECTION | |----------------|------------------------------|---| | | | CAPACITY AND PRESSURE ARE DIRECTLY PROPORTIONAL. IF TRYING TO PUMP A LARGE CAPACITY, PRESSURE WILL BE LIMITED. ALSO INCREASING PUMP PRESSURE DOES NOT MEAN A VOLUME INCREASE IN WATER PUMPED. | | PACKING LEAKS. | IMPROPERLY ADJUSTED PACKING. | SEE STUFFING BOX ADJUSTMENT SECTION | ## **CHAPTER 5** ## SCHEDULED MAINTENANCE ## 5-1. PERIODIC CHECKS AND MAINTENANCE. ## **NOTE** U.S. NAVY USER REFER TO SHIPBOARD PLANNED MAINTENANCE SYSTEM (PMS) AND MAINTENANCE INDEX PAGE (MIP) 6641/019 FOR MOST CURRENT RECOMMENDATIONS FOR PMS PROCEDURES AND PERIODICITY. VARIATION IN PROCEDURES AND PERIODICITY HAVE RESULTED DUE TO UNIQUE SHIPBOARD OPERATING REQUIREMENTS. ## **NOTE** COMMERCIAL USER REFER TO APPENDIX A. #### CHAPTER 6 ## **CORRECTIVE MAINTENANCE** # SOME CARE AND HANDLING INSTRUCTIONS. #### NOTE Modifications have been made to the pump. Earlier versions of the pump refer to Figure 7-1. Figure 7-12 refers to the modified P100 pump and shows a stiffening bracket between the discharge head. - 1. Avoid unnecessary force and rough handling of parts during disassembly and reassembly. - 2. Clean parts thoroughly and maintain free from abrasive foreign matter. - 3. Keep bearings in original containers until ready to install. - 4. Work with clean tools in clean surroundings during reassembly. - 5. Do not bump or abrade machined surfaces, giving special care to wearing surfaces, shaft shoulders, gear and impeller hub faces, etc. - 6. Use an arbor press for forcing press fits whenever possible. If necessary to use a hammer, use one having soft plastic heads. - 7. Use suitable machined and fitted sleeves or bars for forcing or pressing part having press fits. - 8. When forcing or pressing parts onto a tight fitting shaft, the part must be started square with the shaft and forced on squarely all the way. - 9. Clean and oil parts having press fits to prevent galling. - 10. Keep loose parts marked or otherwise identified to avoid errors in assembly. - 11. Do not use this pump unit for hose testing. IF FURTHER INFORMATION IS NEEDED, CALL W.S. DARLEY & CO. AT CHIPPEWA FALLS, WI. AT 800-634-7812 or 715-726-2650 ## 6-1. PUMP END DISASSEMBLY FOR OVERHAUL. (Refer to Figure 7-1 or 7-12) ### **NOTE** Part identification numbers shown are from Figure 7-12. Use appropriate parts from Figure 7-1, when applicable, for pump models that do not have upgrade installed. Modifications have been made to the pump. Earlier versions of the pump refer to Figure 7-1. Figure 7-12 refers to the modified P100 pump and shows a stiffening bracket between the discharge head. - 1. Disconnect primer hose (2) at the primer shut off valve (3). - 2. Remove four 3/8" NC nuts (14), and remove the discharge head assembly and gasket (59) from pump casing (8). - 3. Remove eight 3/8" NC nuts (14). Remove pump casing (8) from inboard head (24). Discard casing gasket (22). - 4. If necessary to replace, remove seal ring (16) from pump casing (8). - 5. Remove stainless steel cotter key (17), impeller nut (18), and impeller washer (19) from impeller shaft (27). #### **NOTE** Modifications have been made to the pump. Earlier versions of the pump refer to Figure 7-1. Figure 7-12 refers to the modified P100 pump and shows a stiffening bracket between the discharge head. - 6. To remove impeller (20) from impeller shaft (27), use two flat bars or large screwdrivers on opposite sides of impeller. Bear against impeller where vanes provide support. - 7. Loosen packing gland nut (56). - 8. Remove four M8 x 1.25 x 25mm hex head cap screws (25) and slide the inboard head (24) away from the engine (33-1) and off the impeller shaft (27). Keep the inboard head (24) square with the engine (33-1) to avoid damaging parts. ## **NOTE** Modifications have been made to the pump. Earlier versions of the pump refer to Figure 7-1. Figure 7-12 refers to the modified P100 pump and shows a stiffening bracket between the discharge head. - 9. If necessary to replace, remove stationary seal ring (16) from inboard head (24). - 10. If necessary to replace, remove impeller shaft (27) from the engine (33-1) by driving the 3/16" spring pin (28) out of the impeller shaft and the engine shaft. Use a propane torch to heat the impeller shaft (27) uniformly to soften the Loctite 243 Threadlocker Compound. Pull the impeller shaft (27) off the engine. - 11. If impeller shaft (27) is removed, the oil seal (29) must be replaced. The oil seal is installed with Loctite 380 (Black Max) adhesive. Care must be taken not to damage engine bore when removing this oil seal. - 6.1.1 Parts Inspection and Measurement. - 1. Clean all parts and examine carefully for wear or deterioration. Replace any questionable parts. - 2. Measure the impeller seal rings and seal ring for wear. Use the following table for comparison. | Impeller Seal Ring O.D. | 3.304" - 3.303" | |-------------------------|-----------------| #### - Continued | Seal Ring I.D. | 3.315" - 3.314" | |----------------------|-----------------| | Clearance - original | 0.010" - 0.012" | - 3. If clearance exceeds 0.025" on diameter, replace impeller and stationary seal rings. - 4. The impeller shaft diameter at the packing area is 1.244 to 1.245", and the stuffing box bore diameter is 1.2500 to 1.2510" original, 1.2570" max. allowed. If shaft clearance exceeds 0.013", or if the pump cannot hold packing, either the impeller shaft, or the stuffing box, or both should be replaced depending on which part is out of tolerance. - 5. The original impeller shaft diameter under the impeller is 0.8740 to 0.8745". The original impeller bore is 0.8745 to 0.8750" providing 0.0000 to 0.0010" clearance. The parts are still serviceable up to 0.0015" clearance. ##
6-2. RE-ASSEMBLY OF PUMP END. (Refer to Figure 7-1 or 7-12). #### **NOTE** APPLY LOCTITE 243 THREADLOCKER TO ALL PUMP RELATED THREADED FASTENERS. ### **NOTE** Part identification numbers shown are from Figure 7-12. Use appropriate parts from Figure 7-1, when applicable, for pump models that do not have upgrade installed. #### **NOTE** Modifications have been made to the pump. Earlier versions of the pump refer to Figure 7-1. Figure 7-12 refers to the modified P100 pump and shows a stiffening bracket between the discharge head. # 6-2.1 Original Impeller Shaft Installation - 1. To install original impeller shaft (27), slide impeller shaft onto engine shaft to check 3/16" pin holes for alignment. If holes do not line up, rotate impeller shaft 180 degrees. Apply a coating of Loctite 243 Threadlocker to engine shaft, and slide impeller shaft onto engine shaft. Align drive pin holes in impeller shaft with drive pin hole in engine shaft. Tap a 3/16" x 1-1/2" STAINLESS STEEL spring pin (28) into impeller shaft and engine shaft. - 2. Clean the oil seal bore to remove any foreign matter. Clean bore with isopropyl alcohol or a suitable solvent. - 3. Apply a light coating of grease to impeller shaft under the oil seal area. - 4. Slide oil seal (29) into engine bore. Clean O.D. of oil seal with isopropyl alcohol or a suitable solvent. - 5. Apply a coating of Loctite 380 (Black Max) to O.D. of oil seal. The concave side of the seal must face away from the engine. Pulling the starter rope to rotate the shaft will help apply the Loctite 380 (Black Max) - 6. Press the oil seal (29) into the engine bore. The oil seal will extend out of the cavity 1/8 inch. # WIPE OFF ANY EXCESS LOCTITE 380 (BLACK MAX), USE CARE NOT TO GET ANY ONTO OIL SEAL LIP. - 7. Fill the spring pin (28) with clear silicone to seal it closed. - 6-2.2 Replacement Impeller Shaft Installation - 1. Slide impeller shaft (27) onto engine shaft. - 2. Align the pre-drilled 3/16 inch hole in the impeller shaft with the hole in the engine shaft. Use a 3/16 inch drill to drill through the impeller shaft. Remove impeller shaft and remove all burs from both shafts. - 3. Apply a coating of Loctite 243 Threadlocker to engine shaft, and slide impeller shaft (27) onto engine shaft. Align drive pin hole in the impeller shaft with the drive pin hole in the engine shaft. Tap a 3/16" x 1-1/2" STAINLESS STEEL spring pin (28) through impeller shaft and engine shaft. - 4. Clean the oil seal bore to remove any foreign matter. Clean bore with isopropyl alcohol or a suitable solvent. - 5. Apply a light coating of grease to impeller shaft under the oil seal area. - 6. Slide oil seal (29) onto impeller shaft (27). Clean O.D. of oil seal with isopropyl alcohol or a suitable solvent. - 7. Apply a coating of Loctite 380 (Black Max) to O.D. of oil seal. The concave side of the seal must face away from the engine. Pulling the starter rope to rotate the shaft will help apply the Loctite 380 (Black Max) - 8. Press the oil seal (29) into the engine bore. The oil seal will extend out of the cavity 1/8 inch. ## **NOTE** # WIPE OFF ANY EXCESS LOCTITE 380 (BLACK MAX), USE CARE NOT TO GET ANY ONTO OIL SEAL LIP. - 9. Fill the spring pin (28) with clear silicone to seal it closed. - 6-2.3 Reassembly of Pump End - 1. Apply Loctite 609 to the outside diameter of stationary seal ring (16). Press seal ring into inboard head (24) until seated. #### **NOTE** ## WIPE OFF ANY EXCESS LOCTITE 609. 2. Slide inboard head (24) assembly over impeller shaft (27) and engage with pilot on engine. Attach to engine with four M8 x 1.25 x 25mm hex head cap screws (25). Torque to 13 ft-lbs. - 3. Apply a coating of oil to impeller shaft (27). Place impeller key (21) in impeller shaft keyway. Align keyslot in impeller (20) with impeller key, and press impeller onto impeller shaft until impeller is tight against the shaft shoulder. - 4. Place impeller washer (19) onto impeller shaft (27). - 5. Clean and dry shaft threads and impeller nut (18), removing dirt, grease, and oil. (Loctite Klean N' Prime, Part No. 2556, can be used to clean parts and shorten Loctite cure time.) - 6. Apply Loctite 243 Threadlocker to shaft threads and nut threads. - 7. Tighten impeller nut (18) until it contacts impeller washer (19), then turn to the next cotter key hole. - 8. Install a 3/32" x 3/4" stainless steel cotter key (17) into impeller shaft cotter key hole. - 9. Apply Loctite 609 to the outside diameter of seal ring (16) Press seal ring into pump casing (8) until seated. #### WIPE OFF ANY EXCESS LOCTITE 609. - 10. Place casing gasket (22) into position on inboard head (24). - 11. Slide pump casing (8) into position on inboard head (24) Attach to inboard head with eight 3/8" NC nuts (14). Torque to 23 ft-lbs. - 12. Attach discharge head assembly and gasket to pump casing (8) with four 3/8" NC nuts (14). Torque to 23 ft-lbs. - 13. Connect primer hose (2) at primer shut off valve (3). - 6.2.4 Discharge head maintenance (Figure 7-1) or (Figure 7-12) - 1. The discharge head assembly requires a minimal amount of maintenance. If some leakage occurs around the valve stem (71) and the gland nut (79), tighten the gland nut until it stops leaking. If leaking does not stop, the valve needs to be repacked. - 2. Seized or damaged discharged head assembly requires replacement with upgraded discharge valve assembly (a # given by Pump company). # 6-3. ENGINE DISASSEMBLY PROCEDURES. #### **CAUTION** P-100 (2BE10YDN) PUMPS HAVE TWO DIFFERENT ENGINES. IDENTIFY ENGINE BY PART NUMBER ON ENGINE LABEL PLATE. USE APPLICABLE ENGINE DATA FROM CHAPTER 7 AND ENGINE APL WHEN ORDERING REPAIR PART FOR THE DIFFERENT ENGINE MODELS. YANMAR ENGINE MODEL L100AE-D WAS SUPPLIED PRIOR TO JANUARY 2000. YANMAR ENGINE MODEL L100EE-D IS SUPPLIED AFTER JANUARY 2000. #### NOTE MODIFICATIONS HAVE BEEN MADE TO THE P-100 PUMP. EARLIER VERSIONS OF THE PUMP REFER TO FIGURE 7-1. FIGURE 7-12 REFERS TO THE MODIFIED P100 PUMP. FIGURE 7-12 SHOWS A STIFFENING BRACKET BETWEEN THE DISCHARGE HEAD ### 6-3.1 Basic Procedures - 1) Gather the required tools, jigs and meters. - 2) Have a notebook, etc. ready for recording service information. - 3) Fill containers with cleaning solution for cleaning parts. - 4) Prepare a special place for parts and containers. - 5) Drain old lubricating oil from engine. - 6) Arrange disassembled parts. - 7) Keep all bolts and nuts with their relative parts to make sure they are not reassembled incorrectly. Determine exactly what the problem is before disassembly. Never remove unnecessary parts. - 8) Remove pump from engine. ## 6-3.2 Fuel Tank ## (Refer to Figure 7-9 or Figure 7-20) - 1) Drain fuel tank. - 2) Disconnect the fuel return line from the fuel tank. - 3) Remove the fuel supply line clamp and hose from the injection pump. - 4) Remove the fuel tank stay (upper part). - 5) Remove the fuel tank (see Figure 6–1). Figure 6-1 Removing the fuel tank # 6-3.3 Exhaust Silencer (Muffler) # (Refer to Figure 7-1 or 7-12) - 1) Remove the flange nuts. - 2) Remove the stay bolt (see Figure 6–2). Figure 6-2 Removing the muffler # 6-3.4 Air Cleaner # (Refer to Figure 7-4 or 7-15) - 1) Remove the air cleaner cover. - 2) Pull out the filter element. - 3) Remove the cleaner case (see Figure 6–3). Figure 6-3 Removing the air cleaner ## 6-3.5 Recoil Starter # (Refer to Figure 7-7 or 7-18) Remove only when repairs are required. Disassembling the recoil starter is addressed in a separate section. # 6-3.6 Cooling Fan Case # (Refer to Figure 7-7 or 7-18) Remove the cooling fan case. # 6-3.7 Starter Pulley # (Refer to Figure 7-7 or 7-18) Remove flywheel nut and remove the starter pulley (see Figure 6–4). Figure 6-4 Removing the Starter Pulley ## 6-3.8 Air Intake Bend # (Refer to Figure 7-4 or 7-15) Remove the air intake bend (see Figure 6–5). Figure 6-5 Removing the air Intake bend ## 6-3.9 Valve Rocker Arm Cover # (Refer to Figure 7-3 or 7-14) Remove the valve rocker arm cover. Remove the valve caps. # 6-3.10 Valve Rocker Arm Assembly # (Refer to Figure 7-3 or 7-14) Remove the valve rocker arms and support (see Figure 6–6). Remove valve caps. Figure 6-6 Removing the valve rocker arms # 6-3.11 Push Rods # (Refer to Figure 7-5 or 7-16) Pull out the push rods. # 6-3.12 Fuel Injection Valve Assembly # (Refer to Figure 7-8 or 7-19 and Figure 7-9 or 7-20) 1) Remove the fuel injection pipe. - 2) Remove the injection valve retainer. - 3) Remove the fuel return hose. - 4) Remove the fuel injection valve assembly. - 5) Remove insulator using a long 8mm or 9mm bolt. - 6) Air hose 30-50 lbs. through injector adaptor to check valve leaks (see Figure 6–7). Figure 6-7 Fuel injection valve disassembled # 6-3.13 Cylinder Head # (Refer to Figure 7-3 or 7-14) 1) Remove the cylinder head (see Figure 6–8). Keep the combustion surface faced up. Figure 6-8 Removing the cylinder head ## 6-3.14 Fuel Injection Pump Assembly Removal # (Refer to Figure 7-8 or 7-19) 1) Remove the fuel injection pump assembly (see Figure 6–9). Make sure to retain shims under injection pump assembly. Measure and record shims used. Shims affect engine timing and can be adjusted at reassembly. Check position of rack. Adjust throttle lever to set rack in middle position. Pull out the injection pump tappet. Figure 6-9 Removing the fuel pump ## 6-3.15 Crankcase Cover # (Refer to Figure 7-2 or 7-13) Step 1) should only be done to inspect the lube oil pump. - 1) Remove the oil pump cover. - 2) Remove the crankcase cover (see Figure 6–10). Figure 6-10 Removing the crankcase cover # 6-3.16 Camshaft # (Refer to Figure 7-5 or 7-16) Pull out the camshaft (see Figure 6–11). Check the timing mark. Keep exhaust and intake tappets separate. They may fall down when pulling out the camshaft and may be inadvertently switched. Figure 6-11 Removing the camshaft # 6-3.17 Balancer Shaft # (Refer to Figure 7-5 or 7-16) Pull out the balancer shaft (see Figure 6–12). Check marks. Figure 6-12 Removing the balancer shaft ## 6-3.18 Piston and Connecting Rod
Assembly # (Refer to Figure 7-5 or 7-16) - 1) Remove the connecting rod bolts (see Figure 6–13). - Remove the big end cap of connecting rod assembly. Remove carbon deposited on the upper inside surface of the sleeve (before extracting the piston). - 3) Move the crankshaft to the top of the stroke and pull out the piston. Figure 6-13 Removing the rod bolts and nuts. # 6-3.19 Flywheel # (Refer to Figure 7-5 or 7-16) - 1) Loosen the lock nut with the flywheel end nut wrench leaving the nut loose on shaft to control flywheel removal. - 2) Extract the flywheel until loosened from crankshaft. - 3) Remove locknut and flywheel using flywheel extractor (special tool). See Figure 6–14. Figure 6-14 Removing the flywheel ## 6-3.20 Crankshaft # (Refer to Figure 7-5 or 7-16) - 1) Remove the bearing retainer (see Figure 6–15). - 2) Pull out the crankshaft (see Figure 6–16). Figure 6-15 Removing the bearing retainer Figure 6-16 Pulling out the crankshaft # 6-3.21 Governor Lever Assembly and Speed Control Device # (Refer to Figure 7-6 or 7-17) Remove the governor lever assembly if damaged. 1) Remove the speed control device. Note the position of the governor spring before removal. 2) Remove the roll pin from the governor lever and shaft. ## 6-4. ENGINE REASSEMBLY PROCEDURES. ## 6-4.1 Before Reassembly Thoroughly clean and check all parts. Apply new engine oil to the sliding and rotating parts. Use new packing and O-rings. Use liquid packing agents to prevent oil leakage. Make sure the clearance between parts (for oil, thrust, etc.) is correct. When reassembling, line up matching marks on parts. Use the proper bolts, nuts, and washer. Tighten the major bolts and nuts to the specified torque. (Be especially careful with aluminum alloy parts. These are easily damaged.) Apply engine oil to threaded parts and flange faces before tightening the major bolts to the specified torque. ## 6-4.2 Governor Lever Assembly and Speed Control Device ## (Refer to Figure 7-6 or 7-17) Reassemble the governor lever assembly and speed control device, if it has been removed. Damaged or scratches on the governor lever shaft can cause hunting and other problems. ## 6-4.3 Crankshaft # (Refer to Figure 7-5 or 7-16) - 1) Insert the crankshaft. - 2) Attach the key (flywheel) to the crankshaft. - 3) Install the bearing holder (see Figure 6–17). Make sure that the crankshaft has been inserted as far as it will go. Apply grease to the lips of the new oil seal. (Use GAA grease for U.S. Navy units) Apply oil to the crankshaft journal and pin bearing surfaces. Figure 6-17 Installing the bearing retainer # 6-4.4 Piston and Connecting Rod # (Refer to Figure 7-5 or 7-16) Apply oil to the crank shaft bearing surface. Install the rings in the proper direction, with end gaps staggered 120 degrees. Apply oil to the outer surface of the piston, bearing surfaces, and the inner surface of the sleeve. Make sure the main bearing is in the proper position. - 1) Assemble piston and connecting rod by heating piston to 158-176 degrees F. Before inserting piston pin into piston, make sure a clip is installed on one side of the piston. - 2) Make sure piston "D" mark faces the cover side of the engine when installing the piston. - 3) The piston valve recess must face toward the installer. - 4) Connecting rod marks should face the camshaft at installation. - 5) Insert the piston and connecting rod assembly, move the crankshaft to Top Dead Center. The mark on the piston head should face the crankcase cover side. - 6) Install the connecting rod bearing insert (top half). - 7) Install the big end cap (see Figure 6–18). ## **NOTE** THE CONNECTING ROD TIGHTENING TORQUE IS 375-425(27.1-30.7) KG-CM (LB-FT) Figure 6-18 Installing the connecting rod big-end cap ## 6-4.5 Camshaft, Balancer Shaft # (Refer to Figure 7-5 or 7-16) Do not confuse exhaust and intake tappets. Make sure the gears' matching marks are lined up. - 1) Insert the tappets into the block in the order removed. - 2) Insert the camshaft. - 3) Insert the balancer shaft (see Figure 6–19). Figure 6-19 Inserting the balancer shaft # 6-4.6 Fuel Injection Pump Reassembly # (Refer to Figure 7-8 or 7-19) Make sure the adjusting shims are used correctly. Reinstall the original shims. Reassemble the fuel injection pump and tappet (see Figure 6–20). Figure 6-20 Installing the fuel Injection pump ## 6-4.7 Crankcase cover # (Refer to Figure 7-2 or 7-13) 1) Place a new crankcase gasket between the surface of the crankcase and the crankcase cover. To protect the oil seal, attach the guide for inserting the oil seal to the shaft prior to insertion. Apply grease to the lips of the oil seal. Use GAA grease for U.S. Navy units. Apply oil to the crank and camshafts. Make sure that the oil pump drive gears are properly engaged. #### NOTE # THE CASE COVER TIGHTENING TORQUE IS 200-230 (14.5-16.6) KG-CM (LB-FT) 2) Reassemble the crankcase cover. (Tighten bolts in the sequence shown in Figure 6–21. Tighten bolts diagonally). Attach the crankcase cover and tighten bolts in three stages until maximum torque is reached. Attaching the crankcase cover and tightening follow the order. Figure 6-21 Attaching the crankcase and tightening sequence ## **NOTE** # THE STIFFENER BOLTS TIGHTENING TORQUE IS 200-230 (14.5-16.6) KG-CM (LB-FT) 3) Stiffener bolts have been added on the crankcase cover to reduce vibration and noise. For an engine with stiffener bolts, tighten them after the bolts on the periphery of the crankcase cover are tightened. 6-4.8 Flywheel (Refer to Figure 7-5 or 7-16) #### **NOTE** THE FLYWHEEL TIGHTENING TORQUE IS 2,200-2,300 (159.2-166.3) KG-CM (LB-FT). Tighten the flywheel with the flywheel end nut wrench (see Figure 6–22). Figure 6-22 Tightening the flywheel 6-4.9 Fuel Injection Pump Reassembly (Final) (Refer to Figure 7-8 or 7-19) ## **NOTE** THE FUEL INJECTION PUMP TIGHTENING TORQUE IS 100-120 (7.2-8.7) KG-CM (LB-FT). Install new insulators. Tighten the fuel injection pump See "Fuel Injection Volume limitation" section. 6-4.10 Cylinder Head ## (Refer to Figure 7-3 or 7-14) - 1) Place a gasket on the cylinder block. - 2) Attach an O-ring. Before reassembling the valve spring, place its identification mark (white paint) toward the cylinder head. - 3) Reassemble the cylinder head. - 4) Tighten separately in two stages; the first stage, torque to 300 (21.7) kg-cm (lb-ft), and the second stage, 540-580 (39-41.9) kg-cm (lb-ft). See (Figure 6-23). Figure 6-23 Tightening the bolts of the cylinder head # 6-4.11 Push Rods # (Refer to Figure 7-5 or 7-16) Ascertain that the tappets are properly inserted. Insert the push rods. # 6-4.12 Valve Rocker Arm Assembly # (Refer to Figure 7-3 or 7-14) 1) Install valve caps. Be careful not to lose or damage the spring pin. ## **NOTE** # THE VALVE ROCKER ARM TIGHTENING TORQUE IS 430-470 (31.1-34.0) KG-CM (LB-FT). - 2) Reinstall the valve rocker arm assembly. Install the intake and exhaust rocker arms on the rocker arm support making sure that the rocker arms line up with the valve stems when the assembly is installed on the head (see Figure 6–24). - 3) Adjust the valve clearance. Intake/ Exhaust valve head clearance: 0.15 mm (0.006 in./cold state) Figure 6-24 Tightening the valve rocker arm ## 6-4.13 Valve Rocker Arm Cover Install the valve rocker arm cover. Make sure the gasket is in position. # 6-4.14 Fuel Injection Valve - 1) Insert the fuel injection valve (see Figure 6–25). - 2) Install the injection pipe. - 3) Tighten the injection valve. Make sure the fuel injection valve faces to the proper direction. Replace the nozzle gasket. Make sure that the nozzle gasket and spacer are in position. #### **NOTE** THE FUEL INJECTION VALVE TIGHTENING TORQUE IS 100-120 (7.2-8.7) KG-CM (LB-FT). Figure 6-25 Install the fuel Injection valve ## 6-4.15 Intake Bend Install the intake bend. Make sure the intake bend packing is in position. ## 6-4.16 Cooling Fan Case - 1) Install the starter pulley. - 2) Install the cooling fan case with the fan case seal. (Reattach the recoil if it has been removed.) Make sure the collar and fan case cushion rubber are in the proper position (see Figure 6–26). Figure 6-26 Cooling fan case recoil starter # 6-4.17 Air Cleaner - 1) Attach the air cleaner case. - 2) Install the element. - 3) Install the cover (see Figure 6–27). Make sure the intake bend and gasket are in position (see Figure 6–28). Figure 6-27 Air Cleaner Figure 6-28 Intake bend ## 6-4.18 Exhaust Silencer Install the exhaust silencer. ## 6-4.19 Fuel Tank - 1) Connect the fuel pipe to the fuel injection pump. - 2) Attach the fuel tank using the upper stay. - 3) Insert the fuel return pipe to the fuel tank. Make sure the fuel tank supporting rubber (vibration absorbing rubber) stays in place. # 6-5. RECOIL STARTER. The recoil starter will not be trouble in normal usage. However, should it break, or when it must be lubricated, disassemble and reassemble it according to the following procedures: - 6-5.1 Recoil Starter Disassembling Procedures. - 1) Remove the recoil starter from the engine. - 2) Pull out the grip and draw out the starter rope for approx. 30 cm. When the reel's notch came at the outlet of the starter rope, fasten the reel's turning by your thumb and draw up the starter rope inside the recoil starter using a screwdriver as shown in Figure 6–29. Then, wind back the rope until the reel stops to turn by turning the reel with your thumb at the reel's notch. Figure 6-29 Recoil starter rope 3) Remove the parts as shown in Figure 6–30. Figure 6-30 Recoil starter parts 4) Remove the reel from the starter case as shown in Figure 6–31. Take out the reel slowly while turning it lightly to the left and right to remove the spring. Take care not to take out the reel quickly. Otherwise, the spring may jump out its housing' (if the spring runs out of position, put it in the starter case as described in Paragraph 6.5.2. Figure 6-31 Recoil starter reel ## 6.5.2 Recoil Starter Assembling Procedures. 1) Check that the spring is set
correctly in the starter case housing. Adjust the shape of the inner end of the spring to locate it at about 4 mm from the starter shaft to ensure that the reel's hook engages with the spring correctly. See Figure 6–32. (The inner end of the spring can be reshaped by pliers for a length of about 10 mm.) Figure 6-32 Recoil starter spring 2) Wind the starter rope around the reel to the arrow mark direction as shown in Figure 6–33. Take out the rope from reel's notch at the 2.5 turns, fit the reel's hook to the inner, end of the spring, and reassemble the reel correctly into the starter case. (The reel's hook can't be seen on reassembly, so take care to reassemble correctly. Figure 6-33 Recoil starter rope - 3) Hold the starter rope as shown in Figure 6–34. Wind it 4 turns in the arrow direction while securely holding the reel so that the rope may not be reversed. Lead the starter rope from the inside to outside. Slowly turn the reel in reverse. - 4) Assemble the removed parts in the reverse order of the disassembly above. When setting the friction plate, first set the return spring slightly lift and then insert it into the mating hole of the friction plate. Turn the friction plate a little to the arrow direction. When the ratchet boss aligns with the guide, assemble the thrust washer and the E-ring while securely pressing down the friction plate to the reel. (Place the E-ring in the groove of the starter shaft once manually, and then fasten it with the pliers.) Figure 6-34 Recoil starter assembly # **CAUTION** THIS COMPLETES THE DISASSEMBLY AND REASSEMBLY. BE SURE TO CHECK THAT ALL THE PARTS ARE REASSEMBLED CORRECTLY ACCORDING TO THE FOLLOWING PROCEDURES. # Checks After Reassembly - 1) Pull out the starter rope a little by pulling the grip 2 or 3 times. - (a) When the grip is too heavy to pull, check whether the parts are reassembled correctly. - (b) When the ratchet does not move, check whether the friction spring is reassembled. - 2) Pull out the starter rope for the full stroke with drawing the grip. - (a) When the starter rope is left inside the reel or the starter rope will not return at all, an undue force is applied to the spring. In this case, rewind the starter rope one or two turns according to the procedures under Paragraph 6.5.2.2). - (b) When the return of the starter rope is weak, or the grip hangs down in the midway, lubricate the friction parts with several drips of engine oil. When the failure can't be corrected still, rewind the starter rope one or two turns. (Check whether an undue force is applied to the spring, according to the procedure in (d above.) XX - (c) When the spring is detached from the reel's hook and the starter rope can't be wound inside the reel, follow the reassembly procedure again. ## 6-6. CYLINDER HEAD. #### 6-6.1 Combustion Surfaces Remove the fuel injection nozzle, intake valve, and exhaust valve. Clean the valve combustion surface or check for cracks or other damage. Use the dye penetrant test to check for minute cracks. #### 6-6.2 Intake and Exhaust Valve Seats The valve seats are cold-fitted in the cylinder head to improve its wear resistance (see Figure 6–35). Clean off carbon deposited on the valve seats since carbon build-up, excessive wear and corrosion can cause compression leaks (See Table 6-1, Service Standards). Figure 6-35 Valve seats Valve seats are chilled by the liquid nitrogen and inserting to the cylinder head. (temperature difference: 190-200°C (374-392° F) 6-6.3 Intake/Exhaust Valves, and Valve Guides (see Figure 6-36) Figure 6-36 Intake/exhaust valve assembly 1) Check the valve stem for wear and distortion and replace if necessary. Do not confuse the intake and exhaust valve stems (see Figure 6–37). Figure 6-37 Valve stem 2) Check the valve sinkage (see Figure 6–38). Replace worn out valves (See service limits Table 6-1). Figure 6-38 Valve sinkage ## **NOTE** REFER TO THE APPLICABLE SERVICE STANDARD TABLE 6-1. ## **CAUTION** THE INTAKE/EXHAUST VALVE GUIDES ARE PROVIDED WITH A VALVE STEM SEAL. STEM SEALS CANNOT BE REUSED AND MUST BE REPLACED WITH NEW ONES (see Figure 6–39). # **CAUTION** WHEN INSERTING THE INTAKE AND EXHAUST VALVE, APPLY LUBRICATING OIL TO VALVE STEM. Figure 6-39 Valve stem seal ## 6-6.4 Valve Spring - 1) Check the valve spring for flaws and corrosion. - 2) Measure the free length. - 3) Measure the spring inclination (how far the spring inclines to the left or right). - 4) Measure the spring tension (on a spring tension tester) (see Figure 6–40). Figure 6-40 Valve spring REFER TO THE APPLICABLE SERVICE STANDARD TABLE 6-1. # **CAUTION** WHEN ASSEMBLING THE VALVE SPRING, PLACE THE IDENTIFICATION HARK (WHITE PAINTED) OF THE VALVE SPRING TOWARD THE CYLINDER HEAD. ## 6-6.5 Measuring the Top Clearance - 1) Remove the cylinder head. Place high quality plastigage or unleaded solder fuses at three points on the upper part of the piston. - 2) Reassemble the gasket packing and the head. Tighten them to the specified torque in the specified tightening order. - 3) Press down the fuses with the piston by turning the crankshaft in its normal direction. - 4) Remove the cylinder head and take out collapsed fuses. Measure the thickness of three crushed fuses. Instead of removing the cylinder head, thread a string tied to the fuse through the nozzle hole, pull it out to bring the fuse on the cylinder head as shown in Figure 6–41, and apply step (3) described above. - 5) The top clearance is the average of the three measured thicknesses. Obtain the mean value of the three thicknesses (see Figure 6–41). Figure 6-41 Measuring the top clearance 6-6.6 Intake and Exhaust Valve Rocker Arms and Push Rods 1) Valve rocker arm support. Measure the O.D of the shaft and the I.D. of the valve rocker arm. Replace the valve rocker arm shaft or valve rocker arms if it exceeds the service limits (see Figure 6–42). Figure 6-42 Valve rocker arm 2) Push rods. Check the push rod length and distortion. ## **NOTE** #### REFER TO THE APPLICABLE SERVICE STANDARD TABLE 6-1. # 6-6.7 Adjusting the Valve Clearance 1) The valve clearance should be adjusted while the engine is in the cold state (see Figure 6–43). Figure 6-43 Valve clearance ## **NOTE** # REFER TO THE APPLICABLE SERVICE STANDARD TABLE 6-1. 2) The service standard table also shows the proper valve timing. #### 6-7. PISTON AND PISTON PIN. #### 6-7.1 Piston 1) Checking the Piston top and combustion surface Remove carbon build-up on the piston top and combustion surface. Be careful not to scratch the surface. Check the combustion surface for damage. - 2) Checking and measuring piston O.D. - (a) Replace the piston if the outer surface and ring groove are damaged excessively. - (b) Measure piston O.D. across the piston pin approx. 12 mm (0.47 in.) from the bottom end of the piston (see Figure 6–44). Figure 6-44 Checking piston O.D. 3) Piston and piston pin To remove piston pin, heat piston to 70-80°C (158-176°F), before extruding it. To reassemble it, repeat the same step. #### 6-7.2 Piston Pin Measure the O.D. of the piston pin. Replace if it worn exceeds the service limit or excessively stepped and worn. #### **NOTE** #### REFER TO THE APPLICABLE SERVICE STANDARD TABLE 6-1. ## 6-7.3 Checking Piston Pin Hole - 1) Replace the piston if the pin hole is discolored or damaged. - 2) Measure the I.D. of the piston pin hole. If it exceeds the service limits, replace the piston (see Figure 6–45). 3) Piston replacement procedure: Heat the piston to 70-80°C (158-176°F). Install "C" clip against the side of the piston with letters. Align the small end hole with the piston pin hole, then, insert the piston pin into the hole. Install "C" clip. #### **NOTE** # HEAT THE PISTON IN OIL. AVOID HEATING IT DIRECTLY. Figure 6-45 Checking piston pin hole ## **NOTE** ## REFER TO THE APPLICABLE SERVICE STANDARD TABLE 6-1. # 6-7.4 Piston Rings (see Figure 6-46) # 1) Measuring piston rings Measure the thickness and width of the piston ring. Insert the piston ring into the piston ring groove and measure the clearance (see Figure 6–47). Replace the piston ring if it exceeds the service limit. Figure 6-46 Ring configuration Figure 6-47 Measuring the clearance between the piston ring and groove (Side clearance) # 2) Measuring piston ring end gap. Measure the ring end gap by using a new cylinder, which is free from wear. If measuring the clearance in an engine which is in use, measure at the lower part of the cylinder as this will be most free from wear. Push the ring into the cylinder with the piston top (see Figures 6–48 and 6–49). Figure 6-48 Measuring of ring end gap Figure 6-49 Measuring of ring end gap, continued - 3) Cautions when replacing piston rings - (a) Use the piston ring remover to attach or remove the piston ring. Never stretch the piston ring. - (b) Carefully clean the ring groove. The end gap of the top ring should face the intake side. - (c) When inserting the ring, the maker should face up. - (d) Make sure the ring moves smoothly. - (e) When inserting the coil expander into the oil ring, make sure the coil expander joint is opposite to the ring end gap. - (f) Make sure each piston ring gap is 120 degrees apart (see Figure 6–50). Figure 6-50 Piston rings #### 6-8. CONNECTING ROD. # 6-8.1 Checking the Connecting Rod 1) Parallelness or distortion of the large and small end holes. Check the large and small end holes of the connecting rod for parallelness or distortion. Replace the rod if it is bent beyond the allowable limit (see Figure 6–51). #### **NOTE** THE ALLOWABLE LIMIT PLACED ON CONNECTING ROD PARALLELNESS OR DISTORTION IS 0.05(0.0020) MM(IN.). Figure 6-51 Connecting rod # 2) Side gap of connecting rod Re-attach the connecting rod to the crank pin to make sure the side gap in the crankshaft direction is proper. Make sure the thrust surfaces on both ends are not damaged. #### **NOTE** #### REFER TO THE APPLICABLE SERVICE STANDARD TABLE 6-1. ## 6-8.2 Checking the Crank Pin Metals 1) Check the contact surface of the crank pin metals
for separation, melting seizure, etc. (see Figure 6–52). Replace it if it is separated or damaged. Figure 6-52 Check of crank pin metal - 2) Measuring clearance between crank pin and crank pin bearing metals (see Figure 6–53 and Figure 6–54). (Use plastigage) - (a) Remove the bearing cap and wipe the oil from the bearing metals and crank pin. - (b) Insert a plastigage into the cap on the large end in the crankshaft direction (see Figure 6–53). Figure 6-53 Plastigage - (3) Attach the connecting rod to the crank pin and tighten the connecting rod to the specified torque. - (4) Remove the rod and measure the crushed plastigage with the measuring scale. Figure 6-54 Measuring the crank pin metal clearance THE TIGHTENING TORQUE OF THE CONNECTING ROD IS 375-425(27.1-30.7) KG-CM(LB-FT). 6-8.3 Measuring Clearances Between Crank Pins and Crank Pin Bearing Metals. Line it up using the undersized crank pin metal if it exceeds the service limit. #### **NOTE** ## REFER TO THE APPLICABLE SERVICE STANDARD TABLE 6-1. # 6-8.4 Connecting the Piston and Connecting Rod Line up the position of the piston top mark and the matching marks on the connecting rod as shown in the illustration. When inserting the piston into the cylinder, position the piston top mark so that it faces the crankcase cover side (gear box) (see Figure 6–55). Figure 6-55 Line up the piston and connecting rod ## 6-9. CRANKSHAFT, MAIN BEARING AND FLYWHEEL. #### 6-9.1 Crankshaft ## 1) Stem color check Clean the crankshaft and check for flaws using the dye penetrant or by magnaflux inspection. Replace the crankshaft if it is cracked or badly damaged. #### 2) Measuring the crank pin and journal Check the crank pin and journal for surface wear. If the pin and journal are worn beyond the allowable limit, replace the crankshaft assembly (see Figure 6–56). Figure 6-56 Crank pin and journal #### REFER TO THE APPLICABLE SERVICE STANDARD TABLE 6-1. - 3) The ball bearing on the flywheel side has been press-fitted onto the crankshaft. Replace the crankshaft assembly (crankshaft and bearing) if it is loosened or damaged. - 6-9.2 Main Bearing Metal - 1) Checking the metal (metal on the crankcase cover side) Replace the main bearing metal if it is discolored, separated, or damaged in any other way. The main bearing metal has been press-fitted into the crankcase cover. Align oil hole in the metal with oil groove as illustrated in Figure 6–57. ### **CAUTION** #### MOUNT THE METAL SO THAT THE OIL GROOVE FACES UP. #### **CAUTION** # THE SINKAGE SHOULD BE 1 MM (0.0394 IN.) FROM THE THRUST SURFACE. Carefully fit the main bearing metal so that the oil groove is on the upper half. Align the oil hole in the bearing metal with the oil groove (see Figure 6–57). (Positioning the main bearing metal) Measure an oil clearance between the main bearing metal and jour- Figure 6-57 Align the oil hole in the bearing metal nal. If an oil clearance exceeds the allowable limit, add an undersized bearing metal. #### **NOTE** ## REFER TO THE APPLICABLE SERVICE STANDARD TABLE 6-1. # 6-9.3 Flywheel # 1) Timing mark Fuel injection timing mark for measurement are on the periphery of the flywheel (see Figure 6–58). Figure 6-58 Timing mark # 2) Ring gear Ring gear has been shrink-fitted on the flywheel at approximately 180 degrees C (356 degrees F) (see Figure 6–59). Figure 6-59 Ring gear # 6-9.4 Camshaft and Tappet ## 1. Camshaft 1) Checking the clearance at the thrust of the camshaft (cylinder block side) Check the clearance at the thrust of the camshaft. The camshaft bearing has been press-fitted into the cylinder block. Maintain the sinkage between the press-fitted bearing face and the thrust surface of cylinder block at 1.4-1.5 mm (see Figure 6–60). Figure 6-60 Camshaft thrust clearance 2) Measuring the camshaft and bearing (Crankcase cover side) Measure the I.D. of the ball bearing and O.D. of the camshaft. Replace the ball bearing if it exceeds the wear limit or is badly damaged (see Figure 6–61). Figure 6-61 Valve timing (valve clearance in cold state: at 0.15 mm) #### **NOTE** #### REFER TO THE APPLICABLE SERVICE STANDARD TABLE 6-1. ## **Tappet** - 1) Check the condition of the tappet contact point. The tappet is offset with regard to the cam center and rotated during operation to prevent uneven wear. Replace the tappet if it is badly worn or contacts the cam unevenly. - 2) Check the outer surface of the tappet for wear and damage. Replace if defective. ## **CAUTION** # KEEP THE INTAKE AND EXHAUST TAPPETS SEPARATE DURING DISASSEMBLY OR REASSEMBLY. ## NOTE REFER TO THE APPLICABLE SERVICE STANDARD TABLE 6-1. 6-9.5 Timing Gears Checking the Timing Gears - 1) Check each gear and replace those gears or gear assemblies that are damaged or worn. - 2) When reassembling, line up the timing marks on each gear. 6-9.6 Crankcase Cover Always handle the aluminum packing with care. When the crankcase cover is disassembled, replace the aluminum packing on the crankcase cover if damaged or deformed. Be sure to tighten the crankcase cover to the tightening torque values as specified in the note below. The crankcase cover is held in position by two positioning pins. #### **NOTE** THE TIGHTENING TORQUE VALUES FOR THE CRANKCASE COVER AND STIFFENING BOLTS ARE 200-230(14.5-16.6) KG-CM(LB-FT). 1. Cleaning and checking Clean the cylinder block when the engine is overhauled. Clean out each oil hole and make sure it is not clogged (see Figure 6–62). (Leave plugs in place if they do not need to be replaced. Protect the plugs from oil leaks.) #### **NOTE** REFER TO THE APPLICABLE SERVICE STANDARD TABLE 6-1. Figure 6-62 Oil hole and blind cover of the crankcase # 6-9.7 Replacing the Crankshaft Oil Seals When replacing oil seal, use special tool (see Figure 6-63). Figure 6-63 Crankshaft oil seals 6-9.8 Insert crankshaft oil seal into crankcase cover until it is 4 mm (0.1575 in.) deep from the end of crankcase (see Figure 6–64). Figure 6-64 Cylinder block # REFER TO THE APPLICABLE SERVICE STANDARD TABLE 6-1. # 6-9.9 Cylinder Sleeve and Cylinder Block # 1. Cylinder sleeve The cylinder sleeve is cast in the aluminum die-casting cylinder block. Measure the I.D. of the cylinder sleeve. Re-bore the cylinder sleeve if it exceeds the allowable limit and use with an oversized piston. The oversized piston is available at either 0.25 (0.0098) or 0.50(0.0197) mm(in.) oversize (see Figure 6-65). Figure 6-65 Cylinder block and cylinder sleeve REFER TO THE APPLICABLE SERVICE STANDARD TABLE 6-1. #### **NOTE** THE STANDARD CYLINDER SLEEVE I.D. IS 86.000-86.030(3.3858-3.3870) MM(IN.) WITH A SERVICE LIMIT OF 86.18(3.3929). #### 6-10. LUBRICATION SYSTEM. This engine adopts a forced oil lubrication system driven by a trochoid pump. Lubricating oil is circulated as follows. The rocker arm chamber is lubricated by moisture (see Figure 6–66). Figure 6-66 LO filter > Trocoid pump > Crankshaft > Crankpin metal (Lubricating oil route) ## 6-10.1 Lubricating Oil Pump - 1) Measure the clearance between the outer rotor and body (crankcase cover). Replace the pump if the clearance exceeds the allowable limit. - 2) Measure the clearance between the outer rotor and the inner rotor with a thickness gage. Replace the pump as a set if the clearance exceeds the allowable limit. - 3) Installing the lubricating oil pump - (a) Insert the lubricating oil pump assembly from the outside of the crankcase cover. Coat the rotor with oil before installing the cover (see Figure 6–67). - (b) Insert the parallel pin into the lubricating oil pump shaft. - (c) Set the weight on the gear. - (d) Insert the spindle into the weight, then push the spindle into the shaft. Once in place, the spindle cannot be removed. Figure 6-67 Installation of lubricating oil pump REFER TO THE APPLICABLE SERVICE STANDARD TABLE 6-1. # 6-11. FUEL SYSTEM. # 6-11.1 Fuel Injection Pump 1) Specifications: Model YPFE-M (see Figure 6–68 and Figure 6–69) # **CAUTION** THE ID MARKS THE PUMP IS ON THE PUMP MOUNTING FLANGE. NONE OF THESE FUEL INJECTION PUMPS IS INTERCHANGEABLE. THE FUEL INJECTION PUMP FOR DISCRETE ENGINE DIFFERS FROM THE GENERATOR IN THE DIRECTION OF THE FUEL INLET PIPE. ## **NOTE** THE ADJUSTING SHIMS STANDARD THICKNESS (SHOP ASSEMBLY) IS $0.5(0.0197)~\mathrm{MM}(\mathrm{IN.}).$ Figure 6-68 Configuration of fuel oil pump Figure 6-69 Fuel pump mounting flange 3) Disassembly and reassembly This is standard fuel injection pump body. Disassemble and reassemble the fuel pump in the direction order of "UP", "DOWN" and "SIDE" from the center of the fuel injection pump body (marked "C") as illustrated (see Figure 6–70). Reassemble the gasket A and B for the delivery seat in the position at the time of disassembly. # **NOTE** SEE THE POSITION OF MARK. NEVER REMOVE THE SUCTION PIPE JOINT FROM THE PUMP BODY DURING ROUTINE DISASSEMBLY. ## **NOTE** THE DELIVERY VALVE HOLDER TIGHTENING TORQUE IS 300-350(21.69-25.31) KG-CM(LB-FT). Figure 6-70 Fuel pump disassembly and reassembly ## 6-11.2 Fuel Injection Valve (see Figure 6-71) 1) Specifications Model: YDLLA -P (Mark to identify assembly "AF", mark to identify nozzle valve and nozzle body "YANMAR/150P/ 224B0). Example: Symbol 150P indicates an injection angle of 150 degrees; symbol 224A1 implies 4 nozzle holes which are 0.22 mm in injection hole diameter. Figure 6-71 Structure of injection valve # **CAUTION** WHEN REPLACING FUEL INJECTION VALVE, BE SURE TO CHECK ENGINE MODEL AGAINST THE IDENTITY MARKS SHOWN ABOVE. ANY INJECTION VALVE IS LEAST IDENTIFIABLE IN APPEARANCE. # **CAUTION** WHEN REMOVING THE FUEL INJECTION VALVE, WRAP IT IN CLOTH TO PROTECT THE NOZZLE TIP (INJECTION PORT). DO NOT PLACE THE NOZZLE TIP DIRECTLY ON THE GROUND. - 2) Check - (a) Carbon deposits (Flowering) Carbon deposits build up on the nozzle in the form of flowers. Flowering lowers combustion performance significantly. Make sure the nozzle is free from contamination. (b) Shape of injection spray Move the lever of the nozzle tester at a speed of approximately 1.2 time/sec. to check the
spray pattern. Normal shape of spray - 1. The spray should all be at the same angle (from all four injection ports) - 2. The spray should be a fine mist. - 3. The spray should be smooth and steady without deviations (4 nozzles). - 3) Precautions when installing fuel injection valve - (a) Tighten the fuel injection valve assembly to the specified torque. - (b) Clean the sleeve surface. Be sure to replace the nozzle gasket at the same time. #### NOTE IF NOZZLE GASKET STAYS IN CYLINDER HEAD AFTER INJECTION VALVE ASSEMBLY HAS BEEN REMOVED FROM CYLINDER HEAD, SCREW M8 OR M9 STUD BOLT (MORE THAN 100 MM LONG) IN NOZZLE GASKET, THEN PULL OUT STUD BOLTS TO REMOVE GASKET (see Figure 6–72). Figure 6-72 Fuel injection nozzle ## **NOTE** THE TIGHTENING TORQUE FOR INSTALLING THE FUEL INJECTION VALVE NUT IS 100-120(7.2-8.7) KG-CM(LB-FT). THE TIGHTENING TORQUE FOR INSTALLING THE FUEL INJECTION NOZZLE CASE NUT IS 400-450(28.9-32.5) KG-CM(LB-FT). 4) Disassembly and reassembly (see Figure 6–73) Remove the case nut, and then all parts of the valve can be disassembled. To disassemble and reassemble the case nut, use a 15 mm deep socket wrench. The fuel valve positioning pin does not need to be removed. 5) Adjustment The injection starting pressure is 200 kg. To adjust the nozzle injection starting pressure, remove the nozzle holder and increase or decrease the number of adjusting shims. Adjustment by 0.1 mm results in a change in the injection starting pressure of about 20 kg/cm2. Adjusting shims come in the following thicknesses: 0.1, 0.15, 0.4, 0.5, 0.6, 0.7, and 0.8 mm. THE ADJUSTING SHIM STANDARD THICKNESS IS 0.60-0.65(0.0236-0.0256) MM(IN.). Figure 6-73 Fuel injection valve assembly #### 6-11.3 Fuel Filter The fuel filter uses an element of nominal filterable particle diameter of 5 microns. During the periodical inspection of this part, check the element for break, separation from the frame to which it should be bonded, stoppage, etc., and if a defect is found, replace it with new one. ## 6-11.4 Speed Control Device The position where governor spring must be installed differs depending on engine model and its rated rpm. Use Yanmar Type A throttle assembly setting. Top spring goes to hole position 3. Lower spring goes to center position of governor lever (see Figure 6–74). Check the spring for position before ascertaining the fuel injection limit. Figure 6-74 Type A #### 6-11.5 Adjustment # Adjustment of Fuel Injection Timing Fuel injection timing must be precise. If it is too early or too late, a host of trouble will result in: difficulty in starting, knocking, lowered output, poor exhaust color, etc. Correctly adjust the governor linkage assembly and the injection pressure before adjusting the injection timing. When the engine is used for long periods of time, the injection pump plunger wears out and distorts the timing. If the plunger is worn, replace it and readjust the injection timing. 1) How to check the injection timing. Set the speed control handle to "Run". Remove the fuel injection pipe, and install the injection timing measurement pipe (see Figure 6–75). Match the TD position mark on the flywheel with the V notch line on the cylinder body fin. Turn the flywheel first clockwise then counterclockwise about 30° from the TD mark to make sure fuel is injected. (If it is not, turn the flywheel once) Turn the flywheel slowly until fuel flows out of the pipe. When the fuel begins to flow, check the angle using the mark on the flywheel. Repeat three or four times to make sure the reading is correct. Figure 6-75 Measurement pipe ## 2) How to adjust the injection timing Remove the fuel injection pump and base. Add or remove adjusting shims. If the timing is fast, add shims. If the timing is slow, remove shims. Each 0.1 mm (0.0039 in.) changes the timing by 1 degree (FID). ## **NOTE** ## THE INJECTION TIMING (FID BTDC) IS 12-14 DEGREES. # Bleeding Air from Fuel System Air can enter the fuel oil pipe system when the engine is first installed, the fuel oil pipe is removed, etc. Bleed the air according to the following instructions: - 1) Place the speed control handle in the run position. - 2) Open all cocks of the fuel system. - 3) Set the decompression lever to the Non-compression position. - 4) Make sure that fuel comes out from the fuel injection nozzle while pulling the recoil starter. Loosen the delivery valve holder to bleed the air easily. Re-tighten it to 300-350 (21.725.3) kg-cm(lb-ft) with a torque wrench. # Fuel Injection Volume Limitation 1) Adjustment before shipment. The control lever is fixed after the rated revolutions and injection quantity have been checked with the pump installed on the special purpose pump drive table. Then, a mark-off line is marked on the spring sheet to line up with the edge of the control lever (see Figure 6–76). The access hole has an access hole pointer match mark. Make sure the mark-off line matches the edge of the control lever. Figure 6-76 Fuel injection volume limitation adjustment Adjusting the Clearance on Intake/Exhaust Valve Head Check the clearance at the disassembly and reassembly, and every 500 hours of operation. Then adjust it if necessary. ## **NOTE** THE INTAKE/EXHAUST VALVE HEAD CLEARANCE IS 0.10-0.15(0.0039-0.0059) MM(IN.) MEASURED IN THE COLD STATE. ## 1) Adjustment Adjust the clearance with a thickness gage (see Figure 6–77). ## **CAUTION** MAKE SURE EACH CYLINDER IS IN THE T.D.C BEFORE ADJUSTING THE CLEARANCE. THIS WAY THE INTAKE/EXHAUST ROCKER ARMS WILL NOT MOVE EVEN IF THE CRANKSHAFT IS TURNED CLOCKWISE OR COUNTERCLOCKWISE FROM THE TD MARK. Figure 6-77 Adjusting the valve head clearance ## **6-12.** TEST RUN. # 6-12.1 Before Starting - (1) Check bolts and nuts and flywheel rotation - a) Check for loose lock bolts and nuts. - b) Turn the decompression lever in the non-compression direction. While turning the recoil starter several times, pay attention to abnormal sounds (see Figure 6–78). Figure 6-78 Decompression mechanism (2) Fuel. Open the drain cock and run out a small amount of fuel since water and other contaminants settle on the bottom (see Figure 6–79). Figure 6-79 Fuel tank assembly - (3) Lubricating oil - a) Use the specified lubricating oil. # **CAUTION** ## NEVER MIX DIFFERENT BRANDS OF LUBRICATING OIL. - b) Fill up the lubrication oil to the filler port (with the engine level). - (4) Priming with lubricating oil Turn the flywheel as follows to make sure oil gets to all engine parts. - a) Set the speed control handle to the STOP position. - b) Set the decompression lever to the "Non compression" position. - c) Turn the flywheel. (Make sure no abnormal sound occurs.) # 6-12.2 Starting (1) Set the fuel cock to position "O" (open) (see Figure 6–80) (This figure shows the operating position.) Figure 6-80 Starting (1) (2) Set the regulator handle to the "START" position, and tighten the knob (see Figure 6–81). (The FO limiter must be in the "increase" position. Otherwise, the engine may not start.) (This figure shows the starting position.) Figure 6-81 Starting (2) - (3) Pull out the recoil starter handle. - a) Pull out the recoil starter handle grip slowly until it feels tight to pull, then let it back slowly. - b) Turn the decompression lever to "Non compression" by one hand. The decompression lever returns automatically when the recoil starter handle is pulled (see Figure 6–82). Figure 6-82 Starting (3)-2) c) Grip the recoil starter handle with both hands and give a good, strong pull (see Figure 6–83). Figure 6-83 Starting (3)-3) - (1) Warm up the engine for about 5 minutes. - (2) When the engine is warm, put the speed control handle in the required rpm position, and tighten the knob. # 6-12.4 Stopping - (1) Turn the speed control handle to the low speed position. Run the engine in no-load state for about 5 minutes. - (2) Turn the speed control handle to "STOP". # **CAUTION** ## ALWAYS ALLOW THE ENGINE TO COOL OFF BEFORE STOPPING. - (3) Return the fuel cock lever to "S." (closed) - (4) Pull out the recoil starter handle slowly, then stop pulling when it feels tight. Table 6-1 SERVICE STANDARDS | L100AE-D | | | L100EE-D | | | | | | |----------------------------|-----------------|-----------------|-----------------|---------------|--|--|--|--| | PARTS | STANDARD | SERVICE LIMIT | STANDARD | SERVICE LIMIT | | | | | | INTAKE/EXHAUST VALVE SEATS | | | | | | | | | | SEAT ANGLE | 60°-90° | - | 90° | - | | | | | | SEAT WIDTH | 1.5-3.0 | - | 1.4 | - | | | | | | | (0.059-0.118) | | | | | | | | | INTAKE/EXHAUST VALVES & V | ALVE GUIDES | | | | | | | | | VALVE SINKAGE | 0.3-0.7 | 1.1 | 0.4-0.8 | 1.1 | | | | | | | (0.012-0.028) | (0.043) | (0.012-0.028) | (0.043) | | | | | | VALVE GUIDE I.D. | 7.0-7.015 | 7.08 | 7.0-7.015 | 7.08 | | | | | | INTAKE/EXHAUST | (0.275-0.276) | (0.2787) | (0.275-0.276) | (0.2787) | | | | | | VALVE STEM OD. | 6.960-6.975 | 6.90 | 6.960-6.975 | 6.90 | | | | | | INTAKE | (0.274 - 0.275) | (0.2717) | (0.274-0.275) | (0.2717) | | | | | | | 6.945-6.960 | 6.90 | 6.945-6.960 | 6.90 | | | | | | EXHAUST | (2.734-2.740) | (0.2717) | (2.734-2.740) | (0.2717) | | | | | | VALVE SPRINGS | | | | | | | | | | FREE LENGTH | 40 | 39.5 | 40 | 39.5 | | | | | | | (1.575) | (1.555) | (1.575) | (1.555) | | | | | | INCLINATION | <1.0 | - | <1 | | | | | | | | (0.039) | | (0.039) | | | | | | | SPRING CONSTANT (KG/MM) | 1.80-2.51 KG | - | 1.611.97 KG | - | | | | | | | (3.97-5.51 LB) | | (2.26-2.76 LB) | | | | | | | INTAKE/EXHAUST VALVE ROCI | KER-ARM, ROCKI | ER SHAFT AND PU | SH RODS | | | | | | | INTAKE/EXHAUST ROCKER | 14.989-15.000 | 14.90 | 14.989-15.000 | 14.90 | | | | | | ARM SHAFT O.D. | | | | | | | | | | | (0.5901-0.5906) | (0.5866) | (0.5901-0.5906) | (0.5866) | | | | | | INTAKE/EXHAUST ROCKER | 15.016-15.034 | 15.10 | 15.032-15.045 | 15.10 | | | | | | ARM I.D. | | | | | | | | | | | (0.5912-0.5919) | (0.5945) | (0.5912-0.5919) | (0.5945) | | | | | | PUSH ROD LENGTH | 196.8-197.2 | - | 196.8-197.2 | - | | | | | Table 6-1 SERVICE STANDARDS - Continued | |
L100AE-D | | | L100EE-D | | |--------------------------|-----------------|-------------------|---------------|-----------------------|---------------| | PA | RTS | STANDARD | SERVICE LIMIT | STANDARD | SERVICE LIMIT | | | | (7.748-7.764) | | (7.748-7.764) | | | PUSH ROD DIST | TORTION | < 0.05 | 0.3 | < 0.05 | 0.3 | | | | (0.0020) | (0.0118) | (0.0020) | (0.0118) | | VALVE CLEAR | ANCE | , , , , | | | | | INTAKE AND E | XHAUST | 0.10-0.15 ml | - | 0.10-0.20 ml | - | | | | (0.0039-0.0059) | | (0.0039-0.0079) (cold | | | | | (cold state) | | state) | | | VALVE OPENIN | NG/CLOSING TIM | IING | | | - | | INTAKE | OPEN | 20° B T.D.C | - | 22.3° B T.D.C. | - | | | CLOSED | 53° A B.D.C | - | 54.7° A B.D.C. | - | | EXHAUST | OPEN | 53° B B.D.C | - | 55.3° B B.D.C. | - | | | CLOSED | 20° A T.D.C. | - | 21.7° A T.D.C. | - | | PISTON | | | • | • | | | PISTON O.D. | | 85.965 | 85.70 | 85.995 | 85.70 | | OVERSIZE: 0.25MM, 0.50MM | | (3.3844) | (3.3740 | (3.3841) | (3.3740) | | | ETWEEN PISTON | 0.05-0.07 | - | 0.05-0.07 | - | | AND SLEEVE | | | | | | | | | (0.0019-0.0027) | | (0.0019-0.0027) | | | PISTON PIN HO | LE I.D. | 22.983-22.996 | 23.07 | 22.983-22.996 | 23.07 | | | | (0.9048-0.9054) | (0.9083) | (0.9048-0.9054) | (0.9083) | | CLEARANCE BI | ETWEEN PISTON | 0.005-0.017 | - | 0.005-0.017 | - | | PIN HOLE AND | PIN | | | | | | | | (0.0002 - 0.0007) | | (0.0002-0.0007) | | | PISTON PIN O.D. | | 22.991-23.000 | 22.91 | 22.99 1-23.000 | 22.91 | | | | (0.9052-0.9055) | (0.9020) | (0.9052-0.9055) | (0.9020) | | PISTON AND R | INGS | | | | | | 1ST RING SIDE | CLEARANCE | 0.065-0.095 | 0.15 | 0.065-0.095 | 0.15 | | (RING WIDTH A | AND RING | | | | | | GROOVE) | | | | | | | | | (0.0026-0.0037) | (0.0059) | (0.0026-0.0037) | (0.0059) | | 2ND RING SIDE | | 0.03-0.065 | 0.15 | 0.03-0.065 | 0.15 | | (RING WIDTH A | AND RING | | | | | | GROOVE) | | | | | | | | | (0.0012-0.0026) | (0.0059) | (0.0012-0.0026) | (0.0059) | | OIL RING SIDE | | 0.02-0.055 | 0.15 | 0.02-0.055 | 0.15 | | (RING WIDTH A | AND RING | | | | | | GROOVE) | | (0.0000.0.022) | (0.0050) | (0.0000, 0.0022) | (0.0050) | | DIGEON DING | | (0.0008-0.022) | (0.0059) | (0.0008-0.0022) | (0.0059) | | PISTON RING | | 2620 | 2.27 | 2620 | 2.27 | | 1 ST RING | T DIMENSIONS | 3.6-3.8 | 3.37 | 3.6-3.8 | 3.37 | | | T DIMENSIONS | (0.1417-0.1496) | (0.1327) | (0.1417-0.1496) | (0.1327) | | | D DIMENGIONG | 1.470-1.485 | 1.36 | 1.970-1.985 | 1.86 | | | B DIMENSIONS | (0.0579-0.0585) | (0.0535) | (0.0775-0.0781) | (0.0732) | | 2ND RING | T DIMENSIONS | 3.6-3.8 | 3.37 | 3.6-3.8 | 3.37 | | | T DIMENSIONS | (0.1417-0.1496) | (0.1327) | (0.1417-0.1496) | (0.1327) | | | D DD (Existoria | 1.970-1.990 | 1.86 | 1.970-1.990 | 1.86 | | | B DIMENSIONS | (0.0776-0.0783) | (0.0732) | (0.0776-0.0783) | (0.0732) | Table 6-1 SERVICE STANDARDS - Continued | | L100AE-D | | L100EE-D | | |--------------------------|------------------|---------------|------------------|---------------| | PARTS | STANDARD | SERVICE LIMIT | STANDARD | SERVICE LIMIT | | OIL RING | 2.5-2.9 | 2.47 | 2.55-2.85 | 2.40 | | T DIMENSIONS | (0.0984-0.1141) | (0.0972) | (0.1004-0.1122) | (0.0945) | | | 3.970-3.990 | 3.86 | 3.970-3.990 | 3.86 | | B DIMENSIONS | (0.1563-0.1571) | (0.152) | (0.1563-0.1571) | (0.152) | | END GAP | 0.20-0.35 | 1.0 | 0.20-0.35 | 1.0 | | 1 ST RING | (0.0078-0.0138) | (0.0394) | (0.0078-0.0138) | (0.0394) | | | 0.30-0.45 | 1.0 | 0.30-0.45 | 1.0 | | $2^{\rm ND}$ RING | (0.0118-0.0177) | (0.0394) | (0.0118-0.0177) | (0.0394) | | | 0.15-0.35 | 1.0 | 0.15-0.35 | 1.0 | | OIL RING | (1.0059-0.0138) | (0.0394) | (1.0059-0.0138)) | (0.0394) | | CONNECTING ROD | / | / | | 1 / | | SMALL END HOLE | 23.025-23.038 | 23.10 | 23.025-23.038 | 23.10 | | I.D. | (0.9065-0.9070) | (0.9094) | (0.9065-0.9070) | (0.9094) | | | 0.028-0.044 | - | 0.021-0.055 | - | | OIL CLEARANCE | (0.0011-0.0017) | | (0.0008-0.0021) | | | LARGE END HOLE | 40.000-40.002 | 40.08 | 40.000-40.002 | 40.08 | | I.D. | (1.5748-1.5765) | (1.5780) | (1.5748-1.5765) | (1.5780) | | 1.2. | 0.033-0.062 | - | 0.180.077 | - (110,700) | | OIL CLEARANCE | | | (0.0007-0.0030) | | | CRANKSHAFT AND MAIN BEAL | | | (0.0007 0.0020) | | | CRANK PIN | 39.965-39.982 | 39.90 | 39.965-39.982 | 39.90 | | PIN OD. | (1.5734-1.5741) | (1.5709) | (1.5734-1.5741) | (1.5709) | | THY OB. | 0.033-0.062 | - | 0.018-0.077 | - (1.5705) | | OIL CLEARANCE | (0.0013-0.0024) | | (0.0013-0.0024) | | | CRANK JOURNAL PART | (0.0013 0.0021) | | (0.0013 0.0021) | | | GEAR COVER SIDE | 40.002-40.018 | 39.91 | 40.002-40.018 | 39.91 | | JOURNAL O.D. | (1.5749-1.5755) | (1.5713) | (1.5749-1.5755) | (1.5713) | | voeta and e.b. | 0.025-0.061 | 0.17 | 0.025-0.061 | 0.17 | | OIL CLEARANCE | (0.0010-0.0024) | (0.0067) | (0.0010-0.0024) | (0.0067) | | FLYWHEEL SIDE | 40.007-40.018 | - (0.0007) | 40.007-40.018 | - (0.0007) | | JOURNAL O.D. | (1.575 1-1.5755) | | (1.5751-1.5755) | | | JOURNAL PART | (1.575 1 1.5755) | | (1.5751 1.5755) | | | FLYWHEEL SIDE | 39.988-40.000 | _ | 39.988-40.000 | _ | | BEARING I.D. | (1.5743-1.5748) | | (1.5743-1.5748) | | | FITTING | | _ | 0.007-0.030 | _ | | (TIGHT FIT) | (0.0003-0.0012) | | (0.0003-0.0012) | | | CAMSHAFT | (0.0003 0.0012) | | (0.0003 0.0012) | I | | NEEDLE BEARING ON CYLIN- | 14.989-15.000 | 14.92 | 14.989-15.000 | 14.92 | | DER BLOCK SIDE | 11.707 13.000 | 1 1.72 | 11.707 13.000 | 17.72 | | SHAFT O.D. | (0.5901-0.5906) | (0.5906) | (0.5901-0.5906) | (0.5906) | | 511111 0.0. | 15.016-15.034 | - | 15.016-15.034 | - | | BEARING I.D. | (0.5912-0.5919) | | (0.5912-0.5919) | | | <i>DEI</i> IIII (3 1.D. | 0.016-0.045 | _ | 0.016-0.045 | _ | | OIL CLEARANCE | (0.0006-0.00108) | | (0.0006-0.0018) | | | BALL BEARING O.D. CRANK- | 34.980-34.993 | 34.90 | 34.980-34.993 | 34.90 | | CASE COVER SIDE | 31.700 37.773 | 3 1.70 | 31.700 34.773 | 34.70 | Table 6-1 SERVICE STANDARDS - Continued | | L100AE-D | | L100EE-D | | |----------------------------|-----------------|-----------------|-----------------|---------------| | PARTS | STANDARD | SERVICE LIMIT | STANDARD | SERVICE LIMIT | | STEM O.D. | (1.3772-1.1777) | (1.3740) | (1.3772-1.1777) | (1.3740) | | | 34.990-35.000 | 35.02 | 35.020 | 35.02 | | BEARING O.D. | (1.3776-1.1780) | (1.3787) | (1.3787-1.3796) | (1.3787) | | OIL CLEARANCE | L 0.020-0.030 T | 0.08-0.10 | L 0.027-0.061 T | - | | L: LOOSE FIT-T: TIGHT FIT | (0.008-0.0012) | (0.0031-0.0039) | (0.016-0.0110) | | | THRUST CLEARANCE | 0.040-0.280 | 0.45 | 0.040-0.280 | 0.45 | | (GAP OF AXIAL DIRECTION) | (0.0016-0.0110) | (0.0177) | (0.0016-0.0110) | (0.0177) | | TAPPET | | | | | | TAPPETS FOR IN/EX VALVES | 6.960-6.980 | 6.87 | 6.960-6.980 | 6.87 | | STEM O.D. | (0.2740-0.2748) | (0.2705) | (0.2740-0.2748) | (0.2705) | | HOLE DIA. | 7.000-7.015 | 7.06 | 7.000-7.015 | 7.06 | | (CYLINDER BLOCK) | (0.2756-0.2762) | (0.2780) | (0.2756-0.2762) | (0.2780) | | OIL CLEARANCE | 0.020-0.055 | - | 0.020-0.055 | - | | | (0.008-0.0022) | | (0.008-0.0022) | | | TAPPETS FOR FUEL INJECTION | 23.972-23.993 | 23.89 | 23.972-23.993 | 23.89 | | PUMP. O.D. | (0.9438-0.9446) | (0.9472) | (0.9438-0.9446) | (0.9472) | | HOLE DIA. | 24.000-24.033 | 24.06 | 24.000-24.033 | 24.06 | | (CYLINDER BLOCK) | (0.9449-0.9462) | (0.9472) | (0.9449-0.9462) | (0.9472) | | | 0.007-0.061 | - | 0.007-0.061 | - | | OIL CLEARANCE | (0.0003-0.0024) | | (0.0003-0.0024) | - | | CRANKCASE COVER | | | | • | | CRANKSHAFT BEARING PART | 44.000-44.025 | - | 44.000-44.025 | - | | I.D. | (1.7323-1.7333) | | (1.7323-1.7333) | | | BEARING O.D. | 44.085-44.120 | - | 44.085-44.120 | - | | (PLAIN) | (1.7356-1.7370) | | (1.7356-1.7370) | | | FITTING | 0.060-0.120 | - | 0.060-0.120 | - | | (TIGHT FIT) | (0.0024-0.0047) | | (0.0024-0.0047) | | | BEARING METAL I.D. (PLAIN | 40 | 40.13 | 40.063-40.043 | 40.13 | | METAL) | | | | | | | (1.5748) | (1.5800) | (1.5773-1.5765) | (1.5800) | | CAMSHAFT BEARING PART | 71.935-71.955 | - | 71.935-71.955 | - | | I.D. | (2.8321-2.8329) | - | (2.8321-2.8329) | - | | BALL BEARING | 71.987-72.000 | - | 71.987-72.000 | - | | O.D. | (2.8341-2.8346) | | (2.8341-2.8346) | | | FITTING | 0.032-0.065 | - | 0.032-0.065 | - | | (TIGHT FIT) | (0.0013-0.0026) | | (0.0013-0.0026) | | | CYLINDER BLOCK | | | • | • | | CRANKSHAFT BEARING PART | 89.984-90.000 | - | 89.984-90.000 | - | | I.D. | | | | | | | (3.5724-3.5433) | | (3.5724-3.5433) | | | BALL BEARING O.D. | 89.985-90.000 | - | 89.985-90.000 | - | | (TIGHT FIT) | (3.5724-3.5433) | | (3.5724-3.5433) | | | FITTING | 0.015-0.016 | - | 0.015-0.016 | - | | | (0.0005-0.0006) | | (0.0005-0.0006) | | | CAMSHAFT BEARING PART | 20.957-20.978 | - | 20.957-20.978 | - | | I.D. | (0.8251-0.8259) | | (0.8251-0.8259) | | Table 6-1 SERVICE STANDARDS - Continued | | L100AE-D | | L100EE-D | | |----------------------------|------------------------|---------------|-----------------|---------------| | PARTS | STANDARD | SERVICE LIMIT | STANDARD | SERVICE LIMIT | | CYLINDER SLEEVE I.D. | 86.000-86.030 | 86.18 | 86.000-86.030 | 86.18 | | | (3.3858-3.3870) | (3.3929) | (3.3858-3.3870) | (3.3929) | | OIL PUMP (TROCHOID PUMP) | | | | | | OUTER ROTOR | 28.96-28.98 | 28.90 | 44.000-44.025 | - | | O.D. | (1.1402-1.1409) | (1.1378) | (1.7323-1.7333) | | | HOUSING I.D. | 29.100-29.121 | 29.18 | 44.085-44.120 | - | | (CRANKCASE COVER) | (1.1457-1.1465) | (1.1488) | (1.7356-1.7370) | | | CLEARANCE BETWEEN HOUS- | 0.120-0.161 | - | 0.060-0.120 | - | | ING I.D. AND OUTER ROTOR | (0.0047-0.0063) | | (0.0024-0.0047) | | | O.D. | | | | | | WIDTH | 7.97-8.00 | 7.90 | 40.063-40.043 | 40.13 | | OUTER & INNER WIDTH | (0.3138-0.3150) | (0.3150) | (1.5773-1.5765) | (1.5800) | | HOUSING DEPTH | 8.02-8.05 | 8.10 | 71.935-71.955 | - | | | (0.3157-0.3169) | (0.3189) | (2.8321-2.8329) | - | | CLEARANCE BETWEEN HOUS- | 0.02-0.08 | - | 71.987-72.000 | - | | ING & INNER/OUTER ROTORS | (0.0008-0.0031) | | (2.8341-2.8346) | | | CLEARANCE BETWEEN INNER | < 0.14 | 0.25 | 0.032-0.065 | - | | & OUER ROTOR | (0.0055) | (0.0098) | (0.0013-0.0026) | | | CYLINDER COMPRESSION AT | 2452 KPA | 1961 KPA |
0.032-0.065 | - | | 500 RPM ENGINE SPEED (PULL | (KGF/CM ²) | (20 KGF/CM | (0.0013-0.0026) | | | THE RECOIL STARTER) | (356 PSI) | | | | Table 6-2 TIGHTENING TORQUES | STANDARD BOLTS AND NUTS TIGHTENING TORQUE: | | | | | |--|------------------------------|-------------------------|---------------------|--| | M6 | 70-100 kg-cm (5.1-7.2 lb-ft) | | | | | M8 | 180-200 kg-cm (13-14.5 lb-ft | t) | | | | WHERE SPECIFIED | THREAD NO. DIA.X | TIGHTENING TORQUE | | | | TORQUE BE APPLIED | PITCH | KG-CM (LB-FT) | REMARKS | | | VALVE ROCKER ARM | M10 X 1.5 | 430-470 (31.1-34.0) | HEXAGONAL DIMEN- | | | SUPPORT | | | SION: 14 | | | FLYWHEEL END NUTS* | M18 X 1.5 | 2200-2300 (159.1-166.3) | | | | CRANKCASE COVER | 13-M8 X 1.25 | 200-230 (14.5-16.6) | HEXAGONAL DIMEN- | | | BOLTS | | | SION: 12 | | | STIFFENER BOLTS ON | M8 X 1.25 | 200-230 (14.5-16.6) | | | | CRANKCASE COVER | | | | | | HEAD STUD BOLTS | 4-M10 X 1.5 | 130-150 (9.4-10.8) | APPLY SCREW LOCKING | | | (STUD SIDE)• | | | AGENT | | | CYLINDER HEAD NUTS* | 4-M10 X 1.5 | 540-580 (39.0-42.0) | HEXAGONAL DIMEN- | | | | | | SION: 17 | | | FO NOZZLE CASE NUT | 1-0.605-40UNS-2B | 400-450 (28.9-32.5) | HEXAGONAL DIMEN- | | | | | | SION: 15 | | | FO PUMP DELIVERY | M14 X 1.5 | 300-350 (21.7-25.3) | HEXAGONAL DIMEN- | | | HOLDER | | | SION: 17 | | | FO PUMP STUD BOLTS | 3-MG X 1.0 | 70-100 (5.1-7.2) | APPLY SCREW LOCKING | | | (STUD SIDE)• | | | AGENT | | Table 6-2 TIGHTENING TORQUES - Continued | STANDARD BOLTS AND NUTS TIGHTENING TORQUE: | | | | | |--|------------------------------|---------------------|---------------------|--| | M6 | 70-100 kg-cm (5.1-7.2 lb-ft) | | | | | M8 | 180-200 kg-cm (13-14.5 lb-ft |) | | | | WHERE SPECIFIED | THREAD NO. DIA.X | TIGHTENING TORQUE | | | | TORQUE BE APPLIED | PITCH | KG-CM (LB-FT) | REMARKS | | | FO PUMP NUTS | 3-M6 X 1.0 | 100-120 (7.2-8.7) | HEXAGONAL DIMEN- | | | | | | SION: 10 | | | FO NOZZLE BOLTS | 2-MG X 1.0 | 70-100 (5.1-7.2) | APPLY SCREW LOCKING | | | (STUD SIDE)• | | | AGENT | | | FO INJECTION NOZZLE | 2-MG X 1.0 | 100-120 (7.2-8.7) | HEXAGONAL DIMEN- | | | NUTS | | | SION: 10 | | | CONNECTING ROD | 2-M8 X 1.0 | 375-425 (27.1-30.7) | HEXAGONAL DIMEN- | | | BOLTS & NUTS* | | | SION: 13 | | ## **CHAPTER 7** # **PARTS LISTS** ## 7-1. INTRODUCTION. This chapter contains the lists of parts for the P-100 (2BE10YDN) pump unit. This chapter also contains drawings which combined with the parts lists, will provide positive identification of parts and part numbers for use when ordering repair parts. ### **NOTE** P-100 PUMP UNITS ARE SUPPLIED WITH TWO ENGINE MODELS. YAN-MAR ENGINE MODEL L100AE-D WAS SUPPLIED PRIOR TO JANUARY 2000 (Figures 7–1 through 7–10). YANMAR ENGINE MODEL L100EE-D IS SUPPLIED AFTER JANUARY 2000 (Figures 7–11 through 7–21). #### NOTE L100AE-D and L100EE-D ENGINES ARE SUPPLIED WITH TWO RECOIL START ASSEMBLIES, TO IDENTIFY THE CORRECT ASSEMBLY YOU WILL NEED TO KNOW THE ENGINE SERIAL NUMBER. SEE FIGURE 7-18. ENGINES WITH SERIAL NUMBERS PRECEDING 01084 REFER TO RECOIL ROPE ASSEMBLY REF. NO. 11. ENGINES WITH SERIAL NUMBER 01084 AND LATER REFER TO RECOIL ROPE ASSEMBLY 11-1. ### NOTE MODIFICATIONS HAVE BEEN MADE TO THE P-100 PUMP. EARLIER VERSIONS OF THE PUMP REFER TO FIGURE 7-1. FIGURE 7-12 REFERS TO THE MODIFIED P100 PUMP. FIGURE 7-12 SHOWS A STIFFENING BRACKET BETWEEN THE DISCHARGE HEAD Figure 7-1 PUMP UNIT EXPLODED VIEW (DRAWING B229) Table 7-1 2BE10YDN MATERIAL LIST (Reference Drawing B229) | REP
NO. | NAME OF PART | QTY | PART NO. | PART NO. | MATERIAL | STANDARDS | |------------|--|-----|--------------|----------|-------------------------------|-----------------------------| | 1 | ADAPTER - 1/4 NPT X 3/8 TUBE X 90 | 1 | PA1707 | 3501505 | 360 BRASS | ASTM B16 | | 2 | PRIMER HOSE | 1 | G2566 | 4402314 | PARKER HI-TEMP 836-6 | SAE J516, J517 | | 3 | SHUT OFF VALVE | 1 | PA162 | 5200600 | NICKEL PLATED FORGED
BRASS | | | 4 | CLOSE NIPPLE - 1/4 NPT | 1 | Z70000818002 | 1081005 | 360 BRASS | ASTM B16 | | 5 | PRIMER SUCTION FITTING | 1 | G2567 | 4417201 | 360 BRASS | ASTM B16 | | 6 | PIPE PLUG | 1 | Z71000818002 | 1080504 | 360 BRASS | ASTM B16 | | 7 | LANYARD | 2 | G2598 | 4421500 | | | | 8 | PUMP CASING | 1 | B96-6 | 2050807 | AL 319 | ASTM SC64D MIL-A-
8625F | | 9 | SUCTION ADAPTER | 1 | B234 | 1603600 | BRONZE SAE 660 | ASTM B505 MIL-B-16261-2 | | 10 | 1/4" DRAIN COCK | 1 | PA167 | 5203600 | 360 HEX BRASS | ASTM B16 | | 11 | HYDRANT STRAINER | 1 | G587-87 | 1121387 | 360 BRASS | ASTM B16 | | 12 | THREAD PROTECTOR | 1 | PA1320 | 1001600 | H.I. STYRENE | ASTM D 638 | | 13 | S.S. STUD 3/8NC X 1 1/4LG. | 8 | G1889-11 | 3606202 | 18-8 STAINLESS STEEL | ASTM A167, A240 | | 14 | S.S. HEX NUTS 3/8 NC | 12 | Z20001216003 | | 18-8 STAINLESS STEEL | ASTM A167, A240 | | 15 | DISCHARGE PRESSURE GAUGE | 1 | PA1221 | 2603026 | 2 1/2" LIQUID FILLED | | | 16 | STATIONARY SEAL RING | 2 | B228 | 3407000 | BRONZE SAE 660 | ASTM B505 MIL-B-16261-2 | | 17 | S.S. COTTER KEY 3/32 X 3/4LG. | 1 | Z60000300063 | | 18-8 STAINLESS STEEL | ASTM A167, A240 | | 18 | IMPELLER NUT | 1 | G1560 | 5403434 | 18-8 STAINLESS STEEL | ASTM A167, A240 | | 19 | IMPELLER WASHER | 1 | J46-4 | 3603319 | 303 STAINLESS STEEL | ASTM A581 | | 20 | IMPELLER | 1 | B226 | 2907300 | BRONZE 85-5-5 | ASTM 62-82 | | 21 | IMPELLER KEY | 1 | G2387-5 | 3602405 | 316 STAINLESS STEEL | ASTM A276 | | 22 | PUMP CASING GASKET | 1 | B99 | 3801800 | CLOTH INSERTED NATURAL RUBBER | ASTM D2000-
4AA515A13B13 | | 23 | STUFFING BOX | 1 | B227 | 2156400 | BRONZE SAE 660 | ASTM B505 MIL-B-16261-2 | | 24 | INBOARD HEAD | 1 | B219-3 | 2801203 | AL319 | ASTM SC64D MIL-A-
8625F | | 25 | S.S. HEX HEAD CAP SCREW M8 X
1.25 X 25MM | 4 | PA1617 | 5400305 | 18-8 STAINLESS STEEL | ASTM A167, A240 | | 26 | IMPELLER SHAFT | 1 | B102-4 | 5000904 | 316 STAINLESS STEEL | ASTM A276 | | 27 | S.S. RETAINING PIN - SPRING PIN 3/16 X 1 1/2 | 1 | Z40000600123 | 3605024 | 18-8 STAINLESS STEEL | ASTM A167, A240 | | 28 | OIL SEAL | 1 | G1194-57 | 3600557 | CLIPPER 0150-09831 | | | 29 | S.S. HEX HEAD CAP SCREW 5/16NC X 7/8 LG. | 8 | Z10001018073 | 5400640 | 18-8 STAINLESS STEEL | ASTM A167, A240 | S6226-NM-MMC-010/15852 Table 7-1 2BE10YDN MATERIAL LIST (Reference Drawing B229) - Continued | DED | | l | | <u> </u> | Г | T 1 | |------------|---|-----|--------------|----------|--------------------------------|-----------------------| | REP
NO. | NAME OF PART | QTY | PART NO. | PART NO. | MATERIAL | STANDARDS | | 30 | MOUNTING PAD | 4 | G2553 | 4021300 | MOLDED HARDCAST 116
PLASTIC | ASTM D638, D648, D790 | | 31 | S.S. HEX NYLOC NUTS 5/16 NC | 8 | PA1301 | 5403400 | 18-8 STAINLESS STEEL | ASTM A167, A240 | | 32 | DIESEL ENGINE | 1 | | 4214307 | YANMAR L100AE | | | 33 | S.S. HEX NUTS 3/8 NC | 4 | Z20001216003 | 5403003 | 18-8 STAINLESS STEEL | ASTM A167, A240 | | 34 | S.S. FLAT WASHER 3/8 | 2 | Z30101200003 | 3603809 | 18-8 STAINLESS STEEL | ASTM A167, A240 | | 35 | S.S. HEX HEAD CAP SCREW 3/8NC X 1-3/4 LG. | 4 | Z10001216143 | 5400619 | 18-8 STAINLESS STEEL | ASTM A167, A240 | | 36 | BASE | 1 | B232 | 1683000 | 6061T6 ALUM TUBE & ANGLE | ASTM B241 & B210 | | 37 | EXHAUST GASKET | 1 | PA1321 | 3819700 | YANMAR 114650-13200 | | | 38 | EXHAUST SILENCER | 1 | PA781 | 1220900 | | | | 39 | SAFETY WIRE, .041 X 14" | 2 | G2590 | 4423600 | 302/304 STAINLESS STEEL | QQ-W-423B MS-20995 | | 40 | HEX BOLT, 1/4-20NC X 1.25 | 4 | G2475-1 | 5400635 | GRADE 8 STEEL | ASTM A354 | | 41 | LEVER NUT - TOP LOCK - S.S. 1/2
NC | 1 | PA1705 | 5403457 | 18-8 STAINLESS STEEL | ASTM A167, A240 | | 42 | LEVER | 1 | G2563 | 3009400 | 316 STAINLESS STEEL | ASTM A276 | | 43 | PACKING NUT | 1 | G2562 | 5403458 | 360 BRASS | ASTM B16 | | 44 | PACKING RING | 2 | G2565 | 3603913 | GRAPHITE PACKING | ASTM F104 F517100B1M3 | | 45 | PRIMER BODY | 1 | G2559 | 2055700 | 81-3-7-9 CAST BRASS | ASTM B505-82A | | 46 | PRIMER GASKET | 1 | G1808-1 | 3805601 | S1200 CARBON FIBER | ASTM F104-F112231-M7 | | 47 | PRIMER THROAT | 1 | G622-6 | 4416806 | 360 BRASS | ASTM B16 | | 48 | PRIMER PLUG | 1 | G2560 | 4421600 | 360 BRASS | ASTM B16 | | 49 | END CAP | 1 | G2561 | 1002000 | 81-3-7-9 CAST BRASS | ASTM B505-82A | | 50 | PRIMER JET | 1 | G620-4 | 4416704 | 81-3-7-9 CAST BRASS | ASTM B505-82A | | 51 | PACKING SCREW | 1 | H176 | 2156200 | 303 STAINLESS STEEL | ASTM A581 | | 52 | GLAND NUT | 1 | A449 | 2150300 | 360 HEX BRASS | ASTM B16 | | 53 | GLAND STUD PISTON | 1 | S439 | 2154500 | 303 STAINLESS STEEL | ASTM A581 | | 54 | SCREW- DRIVE, #4 X 1/4 | 4 | PA796 | 5402820 | ALUMINUM | | | 55 | S.S. SOCKET HEAD CAP SCREW 1/4NC X 3/8 LG | 1 | Z10100820033 | 5401400 | 18-8 STAINLESS STEEL | ASTM A167, A240 | | 56 | IDENTIFICATION TAG | 1 | G2577 | 1969000 | BRASS | ASTM B36-91A | | 57 | PACKING, PLASTALLIC GRAPHITE
COMPOSITE | 6 | PA927 | 3817102 | GARLOCK STYLE 926 | NA | | 58 | PACKING CYLINDER | 1 | B138 | 2150800 | 360 HEX BRASS | ASTM B16 | Table 7-1 2BE10YDN MATERIAL LIST (Reference Drawing B229) - Continued | REP
NO. | NAME OF PART | QTY | PART NO. | PART NO. | MATERIAL | STANDARDS | |------------|---|------|--------------|----------|-------------------------------|-----------------------------| | 59 | DISCHARGE HEAD GASKET | 1 | A241 | 3800800 | CLOTH INSERTED NATURAL RUBBER | ASTM D2000-
4AA515A13B13 | | 60 | S.S. STUD 3/8NC X 1 1/2LG. | 4 | G1889-7 | 3606208 | 18-8 STAINLESS STEEL | ASTM A167, A240 | | 61 | CHECK VALVE SEAT | 1 | A126-1 | 5260001 | 360 BRASS | ASTM B16 | | 62 | CHECK VALVE DIFFUSER | 1 | A127-3 | 5300003 | 316 STAINLESS STEEL | ASTM A276 | | 63 | CHECK VALVE RUBBER | 1 | A139-3 | 3800203 | CLOTH INSERTED NATURAL RUBBER | ASTM D2000-
4AA515A13B13 | | 64 | CHECK VALVE PLATE | 1 | A138-1SS | 5280202 | 316 STAINLESS STEEL | ASTM A276 | | 65 | S.S. JAM NUT 5/16NF | 2 | Z20201024003 | 5403204 | 18-8 STAINLESS
STEEL | ASTM A167, A240 | | 66 | CHECK VALVE STEM | 1 | A170-3 | 5240103 | 316 STAINLESS STEEL | ASTM A276 | | 67 | DISCHARGE HEAD | 1 | A450-3 | 2800506 | AL 319 | ASTM SC64D MIL-A-
8625F | | 68 | DISCHARGE ADAPTER | 1 | G313 | 1602400 | 60-0-2-38 BRASS | ASTM B124-86 | | 69 | THREAD PROTECTOR | 1 | PA1322 | 1001900 | H.I. STYRENE | ASTM D 638 | | 70 | VALVE STEM | 1 | A120-3 | 5240003 | 360 BRASS | ASTM B16 | | 71 | DISCHARGE HEAD STUFFING BOX
GASKET | 1 | A193 | 3800400 | CLOTH INSERTED NATURAL RUBBER | ASTM D2000-
4AA515A13B13 | | 72 | STUFFING BOX WASHER | 1 | A84-1 | 3603701 | 360 BRASS | ASTM B16 | | 73 | CHECK VALVE STEM PACKING 1/8"
X 13" | 1.08 | PA928 | 4404000 | GARLOCK STYLE 8909 | NA | | 74 | GLAND NUT | 1 | A62-1 | 2150601 | 360 HEX BRASS | ASTM B16 | | 75 | HAND WHEEL STYLE F | 1 | PA135 | 3001600 | MALLEABLE IRON | ASTM A47 | | 76 | S.S. LOCKWASHER 5/16" | 1 | Z30001000003 | 3603530 | 18-8 STAINLESS STEEL | ASTM A167, A240 | | 77 | S.S JAM NUT | 1 | Z20001018003 | 5403024 | 18-8 STAINLESS STEEL | ASTM A167, A240 | | 78 | EXHAUST HOSE AND CLAMP | 2 | PA777 | 4402311 | | | | 79 | LOCKWASHER, M8 | 4 | PA792 | 3603528 | 18-8 STAINLESS STEEL | ASTM A167, A240 | | 80 | S.S. HEX NUT M8 | 2 | PA793 | 5403105 | 18-8 STAINLESS STEEL | ASTM A167, A240 | | 81 | S.S. HEX HEAD CAP SCREW
M8X1.25X16MM | 2 | PA789 | 5400801 | 18-8 STAINLESS STEEL | ASTM A167, A240 | Figure 7-2 CYLINDER BLOCK Table 7-2 CYLINDER BLOCK L100AE-D | REF NO. | PART NO. | DESCRIPTION | QTY. | |---------|--------------|-----------------------|------| | 1C | 4214300 | BLOCK ASSY, CYLINDER | 1 | | 3 | 114350-01700 | COVER, STARTER | 1 | | 4 | 26106-100122 | BOLT M10X 12 PLATED | 2 | | 5 | 105025-01220 | NUT 10 | 2 | | 6 | 114650-01230 | BOLT (A) | 2 | | 7 | 114650-01240 | BOLT (B) | 2 | | 8 | 114650-01250 | NUT 10 | 2 | | 9 | 114650-01260 | WASHER | 4 | | 10C | 114970-01340 | GASKET, CYL. HEAD | 1 | | 11 | 114650-01380 | O-RING | 1 | | 12B | 114650-01412 | GASKET, CRANK CASE | 1 | | 13A | 4214301 | COVER (D), CRANK CASE | 1 | | 15 | 114650-02100 | BEARING, MAIN | 1 | | 16 | 4214302 | PLUG M16 | 1 | | 17 | 160910-01740 | CAP, W/LUB.OIL GAUGE | 2 | | 19 | 24311-000180 | O-RING 1A P-18.0 | 2 | | 20 | 114250-01800 | SHIM SET | 1 | | 22 | 114250-01830 | COVER, INSPEC. WINDOW | 1 | | 23 | 114250-01841 | GASKET | 1 | | 24 | 160110-01870 | PLUG, RUBBER W/SCREW | 1 | | 25 | 114250-35150 | PIPE, L.O. INLET | 1 | | 28 | 22312-080120 | PARALLEL PIN 8X12 | 2 | | 29 | 23871-010000 | PLUG PT1/8, SCREW | 1 | | 30 | 26106-080352 | BOLT M 8X 35 PLATED | 16 | | 31 | 26226-060182 | STUD M 6X 18 PLATED | 1 | | 32 | 26226-060222 | STUD M 6X 22 PLATED | 2 | | 33 | 26366-060002 | NUT M 6 | 3 | | 34 | 114250-02030 | RETAINER, BEARING | 1 | | 35 | 114650-02150 | BALL BEARING | 1 | | 36 | 24101-062070 | BALL BEARING | 1 | | 37 | 24162-152112 | NEEDLE BEARING | 1 | | 38 | 24423-355008 | SEAL, OIL | 2 | | 39 | 26106-080122 | BOLT M 8X 12 PLATTED | 1 | | 40 | 43400-500490 | SEAL WASHER 16 | 1 | | 41 | 114650-02200 | MAIN BEARING US=0.25 | 1 | S6226-NM-MMC-010/15852 Table 7-2 CYLINDER BLOCK L100AE-D - Continued | REF NO. | PART NO. | DESCRIPTION | QTY. | |---------|--------------|----------------------|------| | 42 | 114650-02210 | MAIN BEARING US=0.50 | 1 | Figure 7-3 CYLINDER HEAD AND BONNET ASSEMBLY Table 7-3 CYLINDER HEAD & BONNET L100AE-D | REF NO. | PART NO. | DESCRIPTION | QTY | |---------|--------------|-------------------------|-----| | 2 | 4214303 | HEAD ASSY, CYLINDER | 1 | | 6 | 114650-11100 | VALVE, SUCTION | 1 | | 7 | 114654-11110 | VALVE, EXHAUST | 1 | | 8 | 114650-11121 | SPRING, VALVE | 2 | | 9 | 119620-11180 | RETAINER, SPRING | 2 | | 10 | 27310-070001 | COTTER 7 | 2 | | 12 | 114650-11261 | SUPPORT, ROCKER ARM | 1 | | 13 | 114650-11340 | SEAL, VALVE STEM | 2 | | 14 | 114250-11460 | GASKET, NOZZLE | 1 | | 15 | 114350-11470 | SPACER, NOZZLE | 1 | | 16 | 114650-11600 | WASHER | 2 | | 17 | 114650-11652 | ARM ASSY, INTAKE | 1 | | 18 | 114250-11240 | SCREW, VALVE ADJUST. | 1 | | 19 | 26756-060002 | LOCK NUT M 6 PLATED | 1 | | 20 | 714670-11660 | ARM ASSY, EXHAUST | 1 | | 21 | 114250-11240 | SCREW, VALVE ADJUST. | 1 | | 22 | 26756-060002 | LOCK NUT M 6 PLATED | 1 | | 23 | 104211-11370 | CAP, VALVE | 1 | | 24 | 104211-11370 | CAP, VALVE | 1 | | 25 | 114250-11900 | RETAINER, NOZZLE | 1 | | 26 | 22351-040008 | SPRING PIN 4X 8 | 1 | | 27 | 26106-100552 | BOLT M10X 55 PLATED | 1 | | 28 | 26226-060502 | STUD M 6X 50 | 2 | | 29 | 26226-060752 | STUD M 6X 75 | 2 | | 30 | 26226-080202 | STUD M 8X 20 PLATED | 2 | | 31 | 26366-060002 | NUT M 6 | 2 | | 32 | 3820200 | GASKET, BONNET | 1 | | 33-1 | 4214304 | COVER, VALVE ROCKER ARM | 1 | | 34 | 114250-03591 | LEVER, DECOMPRESSION | 1 | | 36 | 114250-03640 | SPRING | 1 | | 37 | 22312-030160 | PARALLEL PIN 3X 16 | 1 | | 38 | 129100-61850 | PLUG (12) | 1 | | 39 | 26106-060702 | BOLT M 6X 70 PLATED | 2 | | 40 | 114250-76600 | PLUNGER | 1 | | 41 | 114250-76610 | HOLDER, PLUNGER | 1 | Figure 7-4 AIR CLEANER ASSEMBLY Table 7-4 AIR CLEANER ASSEMBLY | REF NO. | PART NO. | DESCRIPTION | QTY | |---------|--------------|-----------------------------|-----| | 1 | 4214305 | BEND, AIR INTAKE | 1 | | 2 | 114650-12210 | GASKET, AIR CLEANER | 1 | | 3 | 114650-12300 | GASKET, AIR INTAKE | 1 | | 4 | 714650-12560 | CLEANER ASSY AIR | 1 | | 6 | 114650-12520 | COVER, AIR CLEANER | 1 | | 7 | 114650-12530 | CASE, AIR CLEANER | 1 | | 8 | 4209901 | ELEMENT W/PRE-FILTER | 1 | | 9 | 114252-12560 | WASHER, SEAL | 1 | | 10 | 5403500 | WING NUT M8 | 1 | | 11 | 26106-060252 | BOLT M 6X 25 PLATED | 3 | | 12 | 26226-060142 | BOLT M 6X 14 PLATED | 1 | | 13 | 26366-060002 | NUT M 6 | 3 | | 14 | 114650-13200 | GASKET, MUFFLER (NOT SHOWN) | 1 | Figure 7-5 CRANKSHAFT, PISTON, AND CAMSHAFT ASSEMBLY Table 7-5 CAM/CRANK SHAFT & PISTON/ROD L100AE-D | REF NO. | EF NO. PART NO. DESCRIPTION | | QTY | |---------|-----------------------------|-------------------------|-----| | 1 | 714689-14580 | CAMSHAFT(D) ASSY. | 1 | | 4 | 114650-14200 | TAPPET, SUC./EXH. | 2 | | 5 | 114250-14260 | TAPPET, FUEL | 1 | | 6 | 114650-14401 | ROD, PUSH | 2 | | 10 | 122710-01220 | NUT (M18) | 1 | | 11 | 114650-21551 | WASHER, FLYWHEEL | 1 | | 12 | 4214306 | CRANKSHAFT ASSY(D/DE) | 1 | | 18 | 160842-21150 | KEY 6.3X50 | 1 | | 21 | 114660-21401 | FLYWHEEL (D) | 1 | | 27 | 22512-050140 | KEY 5X 14 | 1 | | 30C | 714980-22720 | PISTON W/RINGS | 1 | | 32C | 714970-22500 | RING SET, PISTON | 1 | | 34C | 714980-22620 | PISTON WIRING (0SO.25) | 1 | | 36C | 714970-22540 | RING SET (0S 0.25) | 1 | | 38C | 714980-22580 | PISTON W/RINGS.50OS | 1 | | 40C | 714970-22550 | RING SET 0.S=0.5 | 1 | | 43 | 114650-22300 | PIN, PISTON | 1 | | 44 | 129792-22400 | CIRCLIP 23 | 2 | | 45 | 714650-23700 | ROD ASSY, CONNECTING | 1 | | 47 | 124060-23911 | BUSH, PISTON PIN | 1 | | 48 | 104200-23201 | BOLT, ROD | 2 | | 49 | 714650-23600 | BEARING, CRANKPIN | 1 | | 51 | 714650-23610 | BEARING, PIN (U.S=0.25) | 1 | | 52 | 714650-23620 | BEARING, PIN (U.S=0.50) | 1 | | 53 | 714970-28510 | SHAFT ASSY, BALANCER | 1 | | 55 | 24101-062034 | BALL BEARING | 2 | Figure 7-6 LUBRICATING OIL PUMP AND GOVERNOR Table 7-6 L.O. DEVICE & GOVERNOR CONTROL L100AE-D | REF NO. | REF NO. PART NO. DESCRIPTION | | QTY | | |---------|------------------------------|---------------------------|-----|--| | 1 | 114650-32010 | PUMP ASSY, LUB. OIL | | | | 3 | 114250-32070 | COVER, LUB. OIL PUMP | 1 | | | 4 | 103338-32570 | O-RING | 1 | | | 5 | 22312-030160 | PARALLEL PIN 3X16 | 1 | | | 6 | 26476-060142 | BOLT M 6X 14, TAPPING | 3 | | | 7B | 114250-35070 | STRAINER, LUB. OIL | 1 | | | 10 | 24341-000224 | O-RING 1A S-22.4 | 1 | | | 11B | 5400804 | BOLT M 6X 16 (18-8SS) | 1 | | | 12 | 714650-61500 | LEVER ASSY, GOVERNOR | 1 | | | 14 | 714970-61700 | GOVERNOR ASSY | 1 | | | 16 | 121450-61520 | NEEDLE BEARING FJ810 | 2 | | | 17-1A | 114770-61600 | BUSH, THRUST | 1 | | | 17-1B | 114770-61610 | BUSHING | 1 | | | 18 | 22137-080000 | WASHER 8, POLISHED | 1 | | | 19 | 135210-61090 | LEAD | 2 | | | 20 | 114970-66010 | SPRING, REGULATOR | 1 | | | 21 | 114250-66050 | HANDLE, REGULATOR | 1 | | | 23 | 114250-66200 | SPRING, RETURN | 1 | | | 24 | 114252-66252 | SPRING, RETURN | 1 | | | 25 | 714268-66500 | BRACKET ASSY, REGULAT | i | | | 27 | 114250-66440 | BOLT, ADJUSTING | 1 | | | 28 | 102100-67080 | BOLT, ADJUSTING | 1 | | | 29 | 26757-060002 | LOCK NUT M 6 PLATED | 2 | | | 31 | 114650-66500 | TORQUE SPRING ASSY | 1 | | | 53 | 160725-78350 | BOLT (W/M6X15) | 1 | | | 54 | 22451-060000 | WIRE 0.6 | 2 | | | 56 | 5400804 | BOLT M 6X 16 (18-8SS) | 1 | | | 59 | 26116-040088 | BOLT M 4X 8 PLATED | 1 | | | 60 | 26346-060002 | U-NUT M 6 PLATED | 1 | | | 61 | 5400804 | BOLT M 6X 16 (18-8SS) | 1 | | | 63 | 26696-100002 | NUT M10 | 1 | | | | 3603808 | WASHER, FLAT M 6 (18-8SS) | 3 | | Figure 7-7 COOLING AND STARTING DEVICE Table 7-7 COOLING & STARTING DEVICE L100AE-D | REF NO. PART NO. DESCRIPTION | | QTY | | |------------------------------|--------------|--------------------------|---| | 1 | 114668-45102 | 102 CASE(D), COOLING FAN | | | 4 | 114650-45200 | COVER, CYLINDER | 1 | | 5 | 114250-45300 | SHOCK ABSORBER | 4 | | 6 | 114250-45310 | COLLAR | 4 | | 7 | 114350-45320 | RUBBER, SEAL | 1 | | 8 | 114650-45330 | SEAL, FAN CASE | 1 | | 9 | 114350-45340 | COLLAR | 1 | | 10 | 183720-55210 | GROMMET | 1 | | 11 | 3603808 | WASHER M6 (18-8SS) | 9 | | 13 | 5400800 | BOLT M 6X 18, (18-8SS) | 1 | | 14 | 5400805 | BOLT M 6X 25, 18-8SS) | 4 | | 17A-1 | 714660-76821 | RECOIL STARTER(D) ASY | 1 | | 18 | 714660-76831 | CASE (D) W/LABEL | 1 | | 20C | 114250-07350 | LABEL, YANMAR DIESEL | 1 | | 21 | 114650-76520 | REEL, RECOIL | 1 | | 22 | 160910-76530 | RATCHET | 1 | | 23 | 114650-76540 | SPRING, SPIRAL | 1 | | 24 | 160910-76550 | WASHER, THRUST | 1 | | 25 | 160910-76560 | SPRING, FRICTION | 1 | | 26 | 160910-76570 | SPRING, RETURN | 1 | | 27 | 160910-76580 | PLATE, FRICTION | 1 | | 29 | 160910-76620 | KNOB, STARTER | 1 | | 30 | 114650-76630 | ROPE, RECOIL STARTER | 1 | | 31
| 160910-76650 | WASHER (B) | 1 | | 32 | 22217-060000 | SPRING WASHER 6 | 1 | | 33 | 26716-060002 | NUT M 6 | 1 | | 34 | 114660-76590 | PULLEY, STARTER | 1 | | 37 | 26106-060082 | BOLT M 6X 8 PLATED | 4 | | 38 | 26106-060122 | BOLT M 6X 12 PLATED | 3 | Figure 7-8 FUEL INJECTION PUMP AND VALVE Table 7-8 FUEL INJECTION PUMP & VALVE L100AE-D | REF NO. | PART NO. | DESCRIPTION | QTY | |---------|--------------|-------------------------|-----| | 1C | 714970-51700 | PUMP ASSY, F. INJECT. | 1 | | 2 | 105546-51020 | GASKET | 1 | | 3 | 114250-51080 | PLATE | 1 | | 4B | 114970-51100 | BODY, F. I. PUMP | 1 | | 8 | 114250-51150 | SNAP RING | 1 | | 9 | 114250-51160 | SPRING | 1 | | 10 | 114650-51300 | VALVE ASSY, DELIVERY | 1 | | 13 | 105546-51330 | SPRING, DELIV. VALVE | 1 | | 14 | 114250-51340 | HOLDER, F.I.P. DELIVERY | 1 | | 15 | 124550-51350 | GASKET, DELIVERY | 2 | | 16 | 114250-51600 | LEVER ASSY, CONTROL | 1 | | 20 | 114250-51640 | SEAT (A), SPRING | 1 | | 21 | 114250-51650 | SEAT (B), SPRING | 1 | | 22 | 22351-020006 | SPRING PIN 2X 6 | 2 | | 23 | 22351-030008 | SPRING PIN 3X 8 | 1 | | 24 | 714650-53100 | VALVE ASSY, F. INJECT. | 1 | | 25 | 114650-53000 | NOZZLE ASSY, F. INJECT. | 1 | | 28 | 114250-53080 | NUT, NOZZLE CASE | 1 | | 29 | 114250-53120 | SPRING, NOZZLE | 1 | | 30 | 114250-53130 | RETAINER, SPRING | 1 | | 31 | 114250-53140 | PLATE, STOP | 1 | | 32 | 114250-53210 | PIN | 2 | | 33 | 114650-53300 | HOLDER ASSY, NOZZLE | 1 | | 36 | 114250-53331 | PIN, SPRING | 1 | | 37 | 114250-53400 | SHIM PACK | 1 | Figure 7-9 FUEL TANK AND FUEL LINE Table 7-9FUEL TANK & FUEL PIPE L100AE-D | REF NO. | REF NO. PART NO. DESCRIPTION | | QTY | | |---------|------------------------------|-----------------------------------|-----|--| | 1 | 714569-55701 | 14569-55701 TANK ASSY, FUEL (D/S) | | | | 4 | 114250-55041 | CAP, TANK | 1 | | | 5 | 114250-55050 | GASKET, TANK CAP | 1 | | | 6 | 114250-55060 | SEAL | 1 | | | 8 | 114250-55100 | STRAINER, FUEL | 1 | | | 9 | 114650-55150 | HOSE, GAUGE | 1 | | | 10 | 124722-59050 | CLAMP 9 | 2 | | | 11 | 23414-120000 | GASKET 12, ROUND | 1 | | | 12 | 23887-120002 | PLUG 12, HEX. | 1 | | | 13 | 114250-55201 | DAMPER, FUEL TANK | 4 | | | 14 | 114650-55120 | FILTER, FUEL OIL | 1 | | | 15 | 114250-55130 | GASKET | 1 | | | 16 | 114250-55211 | STAY (A) | 1 | | | 17 | 114650-55230 | STAY (B) | 1 | | | 18 | 114250-55300 | COCK ASSY, FUEL | 1 | | | 19 | 24341-000150 | O-RING 1A S-15.0 | 1 | | | 22 | 22117-060000 | WASHER 6 | 1 | | | 23 | 3603807 | WASHER 8 (18-8SS) | 2 | | | 24 | 5400803 | BOLT M 8X 45 (18-8SS) | 2 | | | 25 | 5403103 | NUT M 6 (18-8SS) | 2 | | | 26 | 26476-060142 | BOLT M 6X 14, TAPPING | 2 | | | 27/30 | 4402606 | CLAMP, HOSE | 4 | | | 28 | 114250-59050 | PIPE, FUEL OIL | 1 | | | 29 | 114652-59300 | PIPE, FUEL RETURN | 1 | | | 31 | 114250-59060 | PIPE, FUEL RETURN | 1 | | | 32 | 114652-59310 | TUBE, PROTECT | 1 | | | 33 | 121750-59890 | RETAINER | 1 | | | 34 | 114650-59800 | PIPE, FUEL INJECTION | 1 | | Figure 7-10 LABEL, TOOL, AND GASKET SET Table 7-10 LABEL, TOOL, & GASKET SET L100AE-D | REF NO. | PART NO. DESCRIPTION | | QTY | |---------|----------------------|------------------------|-----| | 1 | 114250-92600 | BAG, TOOL | 1 | | 2 | 160330-92730 | SCREWDRIVER | 1 | | 3 | 28110-100120 | WRENCH 10X12 | 1 | | 4 | 28110-140170 | WRENCH 14X17 | 1 | | 5 | 28210-000150 | FEEDER, OIL | 1 | | 6 | 114250-92101 | F.W. LOCKING HANDLE | 1 | | 7 | 114250-92130 | REMOVER, FLYWHEEL | 1 | | 9 | 26116-060504 | BOLT M 6X 45 PLATED | 4 | | 10 | 26116-080454 | BOLT M 8X 45 PLATED | 3 | | 11 | 26716-060002 | NUT M 6 | 8 | | 12 | 26716-080002 | NUT M 8 | 6 | | 13 | 114668-92300 | GUIDE, OIL SEAL | 1 | | 15 | 114650-92310 | INSTALLING TOOL | 1 | | 16 | 114650-92350 | INSTALLING TOOL | 1 | | 18B | 114970-07050 | LABEL, (L100A) | 1 | | 19 | 114250-07090 | LABEL, AIR COOLED | 1 | | 20A | 114250-07110 | LABEL, YANMAR | 1 | | 20B | 183250-07110 | LABEL, YANMAR | 1 | | 22 | 114268-07240 | LABEL, CAUTION | 1 | | 23 | 114250-07260 | LABEL, OPERATION | 1 | | 24 | 114268-07280 | LABEL, PRECAUTION | 1 | | 25 | 114250-07350 | LABEL, YANMAR DIESEL | 1 | | 26 | 114268-07350 | LABEL, HOW TO START | 1 | | 27 | 114268-07360 | LABEL, HOW TO START (F | 1 | | 28C | 714970-92600 | GASKET SET | 1 | | 29C | 114970-01340 | GASKET, CYL. HEAD | 1 | | 30 | 114650-01380 | O-RING | 1 | | 31A | 114650-01412 | GASKET, CRANK CASE | 1 | | 32 | 24311-000180 | O-RING 1A P-18.0 | 2 | | 33 | 114250-01841 | GASKET | 1 | | 34 | 43400-500490 | SEAL WASHER 16 | 2 | | 35 | 114650-11340 | SEAL, VALVE STEM | 2 | | 36 | 114250-11460 | GASKET, NOZZLE | 1 | | 37 | 114650-11310 | GASKET, BONNET | 1 | | 38 | 114650-12300 | GASKET, AIR INTAKE | 1 | | 39 | 114650-12210 | GASKET, AIR CLEANER | 1 | | 41 | 103338-32570 | O-RING | 1 | | 42 | 24341-000224 | O-RING, L.O. STRAINER | 1 | Figure 7-11 NEW PUMP DISCHARGE HEAD Table 7-11 NEW PUMP DISCHARGE HEAD | REF NO. | PART NO. | DESCRIPTION | QTY | |---------|----------|-------------------------------------|------| | _ | HA00213 | DISCHARGE HEAD ASSEMBLY | 1 | | 1 | 3800800 | DISCHARGE HEAD GASKET | 1 | | 2 | 3606208 | S.S. STUD 3/8NC X 1 1/2 LG. | 4 | | 3 | 5260001 | CHECK VALVE SEAT | 1 | | 4 | 5300003 | CHECK VALVE DIFFUSER | 1 | | 5 | 3800203 | CHECK VALVE RUBBER | 1 | | 6 | 5280202 | CHECK VALVE PLATE | 1 | | 7 | 5403204 | S.S. JAM NUT 5/16NF | 2 | | 8 | 5240103 | CHECK VALVE STEM | 1 | | 9 | 1001900 | THREAD PROTECTOR | 1 | | 10 | 1602400 | DISCHARGE ADAPTER | 1 | | 11 | 2800509 | DISCHARGE HEAD | 1 | | 12 | 5240005 | VALVE STEM | 1 | | 13 | 3800400 | DISCHARGE HEAD STUFFING BOX GASKET | 1 | | 14 | 3603701 | STUFFING BOX WASHER | 1 | | 15 | 4404000 | CHECK VALVE STEM PACKING 1/8" X 13" | 1.08 | | 16 | 2150601 | GLAND NUT | 1 | | 17 | 5402603 | SOCKET SET SCREW, .25-20 NC | 1 | | 18 | 3001800 | HANDWHEEL | 1 | | 19 | 1962102 | DECAL - OPEN/CLOSE | 1 | Figure 7-12 PUMP UNIT EXPLODED VIEW DRAWING DBM0001 S6226-NM-MMC-010/15852 Table 7-12 2BE10YDN MATERIAL LIST Reference Drawing DBM0001 | 1 ADAPTER - 1/4 NPT X 3/8 TUBE X 90 1 3501505 360 BRASS ASTM B16 2 PRIMER HOSE 1 4402314 PARKER HI-TEMP 836-6 SAE J516, J51 3 SHUT OFF VALVE 1 5200600 NICKEL PLATED FORGED BRASS 4 CLOSE NIPPLE - 1/4 NPT 1 1081005 360 BRASS ASTM B16 5 PRIMER SUCTION FITTING 1 4417201 360 BRASS ASTM B16 6 PIPE PLUG 1 1080535 18-8 STAINLESS STEEL ASTM A167, 7 LANYARD 2 4421500 ASTM SC64E 8 PUMP CASING 1 2050807 AL 319 ASTM SC64E 9 SUCTION ADAPTER 1 1603600 BRONZE SAE 660 ASTM B505 I 10 1/4" DRAIN COCK 1 5203600 360 HEX BRASS ASTM B16 11 HYDRANT STRAINER 1 1121387 360 BRASS ASTM B16 12 THREAD PROTECTOR 1 1001600 H.I. STYRENE ASTM D638 | A240
D MIL-A-8625F
MIL-B-16261-2 | |--|--| | 2 PRIMER HOSE 1 4402314 PARKER HI-TEMP 836-6 SAE J516, J51 3 SHUT OFF VALVE 1 5200600 NICKEL PLATED FORGED BRASS 4 CLOSE NIPPLE - 1/4 NPT 1 1081005 360 BRASS ASTM B16 5 PRIMER SUCTION FITTING 1 4417201 360 BRASS ASTM B16 6 PIPE PLUG 1 1080535 18-8 STAINLESS STEEL ASTM A167, 7 LANYARD 2 4421500 ASTM SC64E 8 PUMP CASING 1 2050807 AL 319 ASTM SC64E 9 SUCTION ADAPTER 1 1603600 BRONZE SAE 660 ASTM B505 I 10 1/4" DRAIN COCK 1 5203600 360 HEX BRASS ASTM B16 11 HYDRANT STRAINER 1 1121387 360 BRASS ASTM B16 12 THREAD PROTECTOR 1 1001600 H.I. STYRENE ASTM D 638 13 S.S. STUD 3/8NC X 1 1/4 LG. 8 3606202 18-8 STAINLESS STEEL ASTM A167, < | A240
D MIL-A-8625F
MIL-B-16261-2 | | 3 SHUT OFF VALVE 1 5200600 NICKEL PLATED FORGED BRASS 4 CLOSE NIPPLE - 1/4 NPT 1 1081005 360 BRASS ASTM B16 5 PRIMER SUCTION FITTING 1 4417201 360 BRASS ASTM B16 6 PIPE PLUG 1 1080535 18-8 STAINLESS STEEL ASTM A167, 7 LANYARD 2 4421500 ASTM SC64E 8 PUMP CASING 1 2050807 AL 319 ASTM SC64E 9 SUCTION ADAPTER 1 1603600 BRONZE SAE 660 ASTM B505 I 10 1/4" DRAIN COCK 1 5203600 360 HEX BRASS ASTM B16 11 HYDRANT STRAINER 1 1121387 360 BRASS ASTM B16 12 THREAD PROTECTOR 1 1001600 H.I. STYRENE ASTM D 638 13 S.S. STUD 3/8NC X 1 1/4 LG. 8 3606202 18-8 STAINLESS STEEL ASTM A167, 14 S.S. HEX NUTS 3/8 NC 12 5403003 18-8 STAINLESS STEEL ASTM A167, <th>A240
D MIL-A-8625F
MIL-B-16261-2</th> | A240
D MIL-A-8625F
MIL-B-16261-2 | | 4 CLOSE NIPPLE - 1/4 NPT 1 1081005 360 BRASS ASTM B16 5 PRIMER SUCTION FITTING 1 4417201 360 BRASS ASTM B16 6 PIPE PLUG 1 1080535 18-8 STAINLESS STEEL ASTM A167, 7 LANYARD 2 4421500 TAINLESS STEEL ASTM A167, 8 PUMP CASING 1 2050807 AL 319 ASTM SC64E 9 SUCTION ADAPTER 1 1603600 BRONZE SAE 660 ASTM B505 M 10 1/4" DRAIN COCK 1 5203600 360 HEX BRASS ASTM B16 11 HYDRANT STRAINER 1 1121387 360 BRASS ASTM B16 12 THREAD PROTECTOR 1 1001600 H.I. STYRENE ASTM D 638 13 S.S. STUD 3/8NC X 1 1/4 LG. 8 3606202 18-8 STAINLESS STEEL ASTM A167, 14 S.S. HEX NUTS 3/8 NC 12 5403003 18-8 STAINLESS STEEL ASTM A167, 15
DISCHARGE PRESSURE GAUGE 1 2603026 <th>O MIL-A-8625F
MIL-B-16261-2
A240</th> | O MIL-A-8625F
MIL-B-16261-2
A240 | | 5 PRIMER SUCTION FITTING 1 4417201 360 BRASS ASTM B16 6 PIPE PLUG 1 1080535 18-8 STAINLESS STEEL ASTM A167, 7 LANYARD 2 4421500 ASTM SC64E 8 PUMP CASING 1 2050807 AL 319 ASTM SC64E 9 SUCTION ADAPTER 1 1603600 BRONZE SAE 660 ASTM B505 I 10 1/4" DRAIN COCK 1 5203600 360 HEX BRASS ASTM B16 11 HYDRANT STRAINER 1 1121387 360 BRASS ASTM B16 12 THREAD PROTECTOR 1 1001600 H.I. STYRENE ASTM D 638 13 S.S. STUD 3/8NC X 1 1/4 LG. 8 3606202 18-8 STAINLESS STEEL ASTM A167, 14 S.S. HEX NUTS 3/8 NC 12 5403003 18-8 STAINLESS STEEL ASTM A167, 15 DISCHARGE PRESSURE GAUGE 1 2603026 2 1/2" LIQUID FILLED 16 STATIONARY SEAL RING 2 3407000 BRONZE SAE 660 AS | O MIL-A-8625F
MIL-B-16261-2
A240 | | 6 PIPE PLUG 1 1080535 18-8 STAINLESS STEEL ASTM A167, 7 LANYARD 2 4421500 ASTM SC64E 8 PUMP CASING 1 2050807 AL 319 ASTM SC64E 9 SUCTION ADAPTER 1 1603600 BRONZE SAE 660 ASTM B505 I 10 1/4" DRAIN COCK 1 5203600 360 HEX BRASS ASTM B16 11 HYDRANT STRAINER 1 1121387 360 BRASS ASTM B16 12 THREAD PROTECTOR 1 1001600 H.I. STYRENE ASTM D 638 13 S.S. STUD 3/8NC X 1 1/4 LG. 8 3606202 18-8 STAINLESS STEEL ASTM A167, 14 S.S. HEX NUTS 3/8 NC 12 5403003 18-8 STAINLESS STEEL ASTM A167, 15 DISCHARGE PRESSURE GAUGE 1 2603026 2 1/2" LIQUID FILLED 16 STATIONARY SEAL RING 2 3407000 BRONZE SAE 660 ASTM A167, 17 S.S. COTTER KEY 3/32 X 3/4 LG. 1 360S201 1 | O MIL-A-8625F
MIL-B-16261-2
A240 | | 7 LANYARD 2 4421500 8 PUMP CASING 1 2050807 AL 319 ASTM SC64E 9 SUCTION ADAPTER 1 1603600 BRONZE SAE 660 ASTM B505 I 10 1/4" DRAIN COCK 1 5203600 360 HEX BRASS ASTM B16 11 HYDRANT STRAINER 1 1121387 360 BRASS ASTM B16 12 THREAD PROTECTOR 1 1001600 H.I. STYRENE ASTM D 638 13 S.S. STUD 3/8NC X 1 1/4 LG. 8 3606202 18-8 STAINLESS STEEL ASTM A167, 14 S.S. HEX NUTS 3/8 NC 12 5403003 18-8 STAINLESS STEEL ASTM A167, 15 DISCHARGE PRESSURE GAUGE 1 2603026 2 1/2" LIQUID FILLED 16 STATIONARY SEAL RING 2 3407000 BRONZE SAE 660 ASTM B505 I 17 S.S. COTTER KEY 3/32 X 3/4 LG. 1 3608201 18-8 STAINLESS STEEL ASTM A167, 18 IMPELLER NUT 1 5403434 18-8 STAINLESS STEEL AST | O MIL-A-8625F
MIL-B-16261-2
A240 | | 8 PUMP CASING 1 2050807 AL 319 ASTM SC64E 9 SUCTION ADAPTER 1 1603600 BRONZE SAE 660 ASTM B505 I 10 1/4" DRAIN COCK 1 5203600 360 HEX BRASS ASTM B16 11 HYDRANT STRAINER 1 1121387 360 BRASS ASTM B16 12 THREAD PROTECTOR 1 1001600 H.I. STYRENE ASTM D 638 13 S.S. STUD 3/8NC X 1 1/4 LG. 8 3606202 18-8 STAINLESS STEEL ASTM A167, 14 S.S. HEX NUTS 3/8 NC 12 5403003 18-8 STAINLESS STEEL ASTM A167, 15 DISCHARGE PRESSURE GAUGE 1 2603026 2 1/2" LIQUID FILLED 16 STATIONARY SEAL RING 2 3407000 BRONZE SAE 660 ASTM B505 I 17 S.S. COTTER KEY 3/32 X 3/4 LG. 1 360S201 18-8 STAINLESS STEEL ASTM A167, 18 IMPELLER NUT 1 5403434 18-8 STAINLESS STEEL ASTM A167, | MIL-B-16261-2
A240 | | 9 SUCTION ADAPTER 1 1603600 BRONZE SAE 660 ASTM B505 II 10 1/4" DRAIN COCK 1 5203600 360 HEX BRASS ASTM B16 11 HYDRANT STRAINER 1 1121387 360 BRASS ASTM B16 12 THREAD PROTECTOR 1 1001600 H.I. STYRENE ASTM D 638 13 S.S. STUD 3/8NC X 1 1/4 LG. 8 3606202 18-8 STAINLESS STEEL ASTM A167, 14 S.S. HEX NUTS 3/8 NC 12 5403003 18-8 STAINLESS STEEL ASTM A167, 15 DISCHARGE PRESSURE GAUGE 1 2603026 2 1/2" LIQUID FILLED 16 STATIONARY SEAL RING 2 3407000 BRONZE SAE 660 ASTM B505 II 17 S.S. COTTER KEY 3/32 X 3/4 LG. 1 360S201 18-8 STAINLESS STEEL ASTM A167, 18 IMPELLER NUT 1 5403434 18-8 STAINLESS STEEL ASTM A167, | MIL-B-16261-2
A240 | | 10 1/4" DRAIN COCK 1 5203600 360 HEX BRASS ASTM B16 11 HYDRANT STRAINER 1 1121387 360 BRASS ASTM B16 12 THREAD PROTECTOR 1 1001600 H.I. STYRENE ASTM D 638 13 S.S. STUD 3/8NC X 1 1/4 LG. 8 3606202 18-8 STAINLESS STEEL ASTM A167, 14 S.S. HEX NUTS 3/8 NC 12 5403003 18-8 STAINLESS STEEL ASTM A167, 15 DISCHARGE PRESSURE GAUGE 1 2603026 2 1/2" LIQUID FILLED 16 STATIONARY SEAL RING 2 3407000 BRONZE SAE 660 ASTM B505 I 17 S.S. COTTER KEY 3/32 X 3/4 LG. 1 360S201 18-8 STAINLESS STEEL ASTM A167, 18 IMPELLER NUT 1 5403434 18-8 STAINLESS STEEL ASTM A167, | A240 | | 11 HYDRANT STRAINER 1 1121387 360 BRASS ASTM B16 12 THREAD PROTECTOR 1 1001600 H.I. STYRENE ASTM D 638 13 S.S. STUD 3/8NC X 1 1/4 LG. 8 3606202 18-8 STAINLESS STEEL ASTM A167, 14 S.S. HEX NUTS 3/8 NC 12 5403003 18-8 STAINLESS STEEL ASTM A167, 15 DISCHARGE PRESSURE GAUGE 1 2603026 2 1/2" LIQUID FILLED 16 STATIONARY SEAL RING 2 3407000 BRONZE SAE 660 ASTM B505 II 17 S.S. COTTER KEY 3/32 X 3/4 LG. 1 360S201 18-8 STAINLESS STEEL ASTM A167, 18 IMPELLER NUT 1 5403434 18-8 STAINLESS STEEL ASTM A167, | A240 | | 12 THREAD PROTECTOR 1 1001600 H.I. STYRENE ASTM D 638 13 S.S. STUD 3/8NC X 1 1/4 LG. 8 3606202 18-8 STAINLESS STEEL ASTM A167, 14 S.S. HEX NUTS 3/8 NC 12 5403003 18-8 STAINLESS STEEL ASTM A167, 15 DISCHARGE PRESSURE GAUGE 1 2603026 2 1/2" LIQUID FILLED 16 STATIONARY SEAL RING 2 3407000 BRONZE SAE 660 ASTM B505 I 17 S.S. COTTER KEY 3/32 X 3/4 LG. 1 360S201 18-8 STAINLESS STEEL ASTM A167, 18 IMPELLER NUT 1 5403434 18-8 STAINLESS STEEL ASTM A167, | A240 | | 13 S.S. STUD 3/8NC X 1 1/4 LG. 8 3606202 18-8 STAINLESS STEEL ASTM A167, 14 S.S. HEX NUTS 3/8 NC 12 5403003 18-8 STAINLESS STEEL ASTM A167, 15 DISCHARGE PRESSURE GAUGE 1 2603026 2 1/2" LIQUID FILLED 16 STATIONARY SEAL RING 2 3407000 BRONZE SAE 660 ASTM B505 I 17 S.S. COTTER KEY 3/32 X 3/4 LG. 1 360S201 18-8 STAINLESS STEEL ASTM A167, 18 IMPELLER NUT 1 5403434 18-8 STAINLESS STEEL ASTM A167, | A240 | | 14 S.S. HEX NUTS 3/8 NC 12 5403003 18-8 STAINLESS STEEL ASTM A167, 15 DISCHARGE PRESSURE GAUGE 1 2603026 2 1/2" LIQUID FILLED 16 STATIONARY SEAL RING 2 3407000 BRONZE SAE 660 ASTM B505 I 17 S.S. COTTER KEY 3/32 X 3/4 LG. 1 360S201 18-8 STAINLESS STEEL ASTM A167, 18 IMPELLER NUT 1 5403434 18-8 STAINLESS STEEL ASTM A167, | | | 15 DISCHARGE PRESSURE GAUGE 1 2603026 2 1/2" LIQUID FILLED 16 STATIONARY SEAL RING 2 3407000 BRONZE SAE 660 ASTM B505 III 17 S.S. COTTER KEY 3/32 X 3/4 LG. 1 3608201 18-8 STAINLESS STEEL ASTM A167, 18 IMPELLER NUT 1 5403434 18-8 STAINLESS STEEL ASTM A167, | A240 | | 16 STATIONARY SEAL RING 2 3407000 BRONZE SAE 660 ASTM B505 I 17 S.S. COTTER KEY 3/32 X 3/4 LG. 1 360S201 18-8 STAINLESS STEEL ASTM A167, 18 IMPELLER NUT 1 5403434 18-8 STAINLESS STEEL ASTM A167, | | | 17 S.S. COTTER KEY 3/32 X 3/4 LG. 1 360S201 18-8 STAINLESS STEEL ASTM A167, 18 IMPELLER NUT 1 5403434 18-8 STAINLESS STEEL ASTM A167, | | | 18 IMPELLER NUT 1 5403434 18-8 STAINLESS STEEL ASTM A167, | MIL-B-16261-2 | | | A240 | | | A240 | | 19IMPELLER WASHER13603319303 STAINLESS STEELASTM A581 | | | 20 IMPELLER 1 2907300 BRONZE 85-5-5-5 ASTM 62-82 | | | 21 IMPELLER KEY 1 3602405 316 STAINLESS STEEL ASTM A276 | | | 22 PUMP CASING GASKET 1 3801800 CLOTH INSERTED NATURAL RUB- ASTM D2000 BER |)-4AA515A13B13 | | 23 STUFFING BOX 1 2156400 BRONZE SAE 660 ASTM B505 I | MIL-B-16261-2 | | 24 INBOARD HEAD 1 2801203 AL319 ASTM SC64E | O MIL-A-8625F | | 25 S.S. HEX HEAD CAP SCREW M8 X 1.25 X 4 5400807 18-8 STAINLESS STEEL ASTM A167, 25MM | A240 | | 26WATER SHIELD13203700316 STAINLESS STEELASTM A276 | | | 27IMPELLER SHAFT15000904316 STAINLESS STEELASTM A276 | | | 28 S.S. RETAINING PIN - SPRING PIN 3/16 X 1 3605024 18-8 STAINLESS STEEL ASTM A167, 1 1/2 . | A240 | | 29 OIL SEAL 1 3600557 CLIPPER 0150-09831 | | | 30 S.S. HEX HEAD CAP SCREW 5/16 NC X 8 5400640 18-8 STAINLESS STEEL ASTM A167, 7/8 LG. | A240 | | 31 MOUNTING PAD 4 4021300 MOLDED HARDCAST 116 PLASTIC ASTM D638, | D648, D790 | | 32 S.S. HEX NYLOC NUTS 5/16 NC 8 5403400 18-8 STAINLESS STEEL ASTM A167, | · | Table 7-12 2BE10YDN MATERIAL LIST Reference Drawing DBM0001 - Continued | REP
NO. | NAME OF PART | QTY | PART NO. | MATERIAL | STANDARDS | |------------|---|-----|----------|--------------------------|-----------------------| | 33 | DIESEL ENGINE | 4 | 4214307 | YANMAR L100AE-D | STM A167, A240 | | 33–1 | DIESEL ENGINE | 1 | 4215903 | YANMAR L100EE-D | | | 34 | S.S. HEX NUTS 3/8NC | 4 | 5403003 | 18-8 STAINLESS STEEL | ASTM A167, A240 | | 35 | S.S. FLAT WASHER 3/8 | 2 | 3603809 | 18-8 STAINLESS STEEL | ASTM A167, A240 | | 36 | S.S. HEX HEAD CAP SCREW 3/8NC X 1-3/4 LG. | 4 | 5400619 | 18-8 STAINLESS STEEL | ASTM A167, A240 | | 37 | BASE | 1 | 1683000 | 6061T6 ALUM TUBE & ANGLE | ASTM B241 & B210 | | 38 | EXHAUST GASKET | 1 | 3819700 | YANMAR 114650-13200 | | | 39 | LOCKWASHER, M8 | 4 | 3603528 | 18-8 STAINLESS STEEL | ASTM A167, A240 | | 40 | S.S. HEX NUT M8 | 2 | 5403105 | 18-8 STAINLESS STEEL | ASTM A167, A240 | | 41 | EXHAUST SILENCER | 1 | 1220900 | | | | 42 | SAFETY WIRE, .041 X 14" | 2 | 4423600 | 302/304 STAINLESS STEEL | QQ-W-423B MS-20995 | | 43 | HEX BOLT, 1/4-20NC X 1.25 | 4 | 5400635 | GRADE 8 STEEL | ASTM A354 | | 44 | LEVER NUT - TOP LOCK - S.S. 1/2NC | 1 | 5403457 | 18-8 STAINLESS STEEL | ASTM A167, A240 | | 45 | LEVER | 1 | 3009400 | 316 STAINLESS STEEL | ASTM A276 | | 46 | PACKING NUT | 1 | 5403458 | 360 BRASS | ASTM B16 | | 47 | PACKING RING | 2 | 3603913 | GRAPHITE PACKING | ASTM F104 F517100B1M3 | | 48 | PRIMER BODY | 1 | 2055700 | 81-3-7-9 CAST BRASS | ASTM B505-82A | | 49 | PRIMER GASKET | 1 | 3805601 | S1200 CARBON FIBER | ASTM F104-F112231-M7 | | 50 | PRIMER PLUG | 1 | 4421600 | 360 BRASS | ASTM B16 | | 51 | END CAP | 1 | 1002000 | 81-3-7-9 CAST BRASS | ASTM B505-82A | | 52 | PRIMER JET | 1 | 4416704 | 81-3-7-9 CAST BRASS | ASTM B505-82A | | 53 | PRIMER THROAT | 1 | 4416806 | 360 BRASS | ASTM B16 | | 54 | S.S. HEX HEAD CAP SCREW
M8X1.25X16MM | 2 | 5400801 | 18-8 STAINLESS STEEL | ASTM A167, A240 | | 55 | PACKING SCREW | 1 | 2156200 | 303 STAINLESS STEEL | ASTM A581 | | 56 | GLAND NUT | 1 | 2150300 | 360 HEX BRASS | ASTM B16 | | 57 | GLAND STUD PISTON | 1 | 2154500 | 303 STAINLESS STEEL | ASTM A581 | | 58 | SCREW- DRIVE, #4 X 1/4 | 4 | 5402820 | ALUMINUM | | | 59 | S.S. SOCKET HEAD CAP SCREW 1/4NC X 3/8 LG | 1 | 5401400 | 18-8 STAINLESS STEEL | ASTM A167, A240 | | 60 | IDENTIFICATION TAG | 1 | 1969000 | BRASS | ASTM B36-91A | | 61 | PACKING, PLASTALLIC GRAPHITE
COM-
POSITE | 6 | 3817102 | GARLOCK STYLE 926 | NA | | 62 | PACKING CYLINDER | 1 | 2150800 | 360 HEX BRASS | ASTM B16 | Table 7-12 2BE10YDN MATERIAL LIST Reference Drawing DBM0001 - Continued | REP
NO. | NAME OF PART | QTY | PART NO. | MATERIAL | STANDARDS | |------------|-------------------------------------|------|----------|------------------------------------|-------------------------| | 63 | SUPPORT BRACKET | 1 | 4026300 | 316 STAINLESS STEEL | ASTM A276 | | 64 | DISCHARGE HEAD GASKET | 1 | 3800800 | CLOTH INSERTED NATURAL RUB-
BER | ASTM D2000-4AA515A13B13 | | 65 | S.S. STUD 3/8NC X 1 1/2 LG. | 4 | 3606208 | 18-8 STAINLESS STEEL | ASTM A167, A240 | | 66 | CHECK VALVE SEAT | 1 | 5260001 | 360 BRASS | ASTM B16 | | 67 | CHECK VALVE DIFFUSER | 1 | 5300003 | 316 STAINLESS STEEL | ASTM A276 | | 68 | CHECK VALVE RUBBER | 1 | 3800203 | CLOTH INSERTED NATURAL RUB-
BER | ASTM D2000-4AA515A13B13 | | 69 | CHECK VALVE PLATE | 1 | 5280202 | 316 STAINLESS STEEL | ASTM A276 | | 70 | S.S. JAM NUT 5/16NF | 2 | 5403204 | 18-8 STAINLESS STEEL | ASTM A167, A240 | | 71 | CHECK VALVE STEM | 1 | 5240103 | 316 STAINLESS STEEL | ASTM A276 | | 72 | DISCHARGE ADAPTER | 1 | 1602400 | 60-0-2-38 BRASS | ASTM B124-86 | | 73 | DISCHARGE HEAD | 1 | 2800509 | AL 319 | ASTM SC64D MIL-A-8625F | | 74 | VALVE STEM | 1 | 5240005 | 360 BRASS | ASTM B16 | | 75 | DISCHARGE HEAD STUFFING BOX GASKET | 1 | 3800400 | CLOTH INSERTED NATURAL RUB-
BER | ASTM D2000-4AA515A13B13 | | 76 | STUFFING BOX WASHER | 1 | 3603701 | 360 BRASS | ASTM B16 | | 77 | CHECK VALVE STEM PACKING 1/8" X 13" | 1.08 | 4404000 | OARLOCK STYLE 8909 | NA | | 78 | GLAND NUT | 1 | 2150601 | 360 HEX BRASS | ASTM B16 | | 79 | SOCKET SET SCREW, .25-20 NC | 1 | 5402603 | 18-8 STAINLESS STEEL | ASTM A167, A240 | | 80 | HANDWHEEL | 1 | 3001800 | PHENOLIC PLASTIC | | | 81 | DECAL - OPEN/CLOSE | 1 | 1962102 | LEXAN | | | 83 | EXHAUST HOSE AND CLAMP | 2 | 4402311 | | | | 84 | THREAD PROTECTOR | 1 | 1001900 | H.I. STYRENE | ASTM D 638 | | | DISCHARGE VALVE ASSEMBLY | 1 | HA00213 | ITEMS 66 THRU 84 | | | | PRIMER VALVE ASSEMBLY | 1 | AP01001 | ITEMS 44 THRU 51 | | NOTE: CIRCLED 2 DENOTES FIGURE 7-14. Figure 7-13 CYLINDER BLOCK L100EE-D S6226-NM-MMC-010/15852 | REF NO. | PART NO. | DESCRIPTION | QTY | |---------|--------------|-----------------------|-----| | 1 | 4214300 | BLOCK ASSY, CYLINDER | 1 | | 6 | 114350-01700 | COVER, STARTER | 1 | | 7 | 26106-100122 | BOLT M10X 12 PLATED | 2 | | 8 | 105025-01220 | NUT 10 | 2 | | 9 | 114650-01230 | STUD, CYL. HEAD | 2 | | 10 | 114650-01240 | STUD, CYL. HEAD | 2 | | 11 | 114650-01250 | NUT 10 | 2 | | 12 | 114650-01260 | WASHER | 4 | | 13 | 114651-01330 | GASKET, CYL. HEAD CMP | 1 | | 19 | 114650-01380 | O-RING | 1 | | 20 | 114650-01412 | GASKET, CRANK CASE | 1 | | 21 | 4222100 | COVER (D), CRANK CASE | 1 | | 24 | 114650-02100 | BEARING, MAIN | 1 | | 26 | 4214302 | PLUG M16 | 2 | | 27 | 114699-01760 | CAP, W/LUB. OIL GAUGE | 2 | | 29 | 114299-01950 | O-RING | 2 | | 30 | 114250-01800 | SHIM SET | 1 | | 36 | 114250-01830 | COVER, INSPEC. WINDOW | 1 | | 37 | 114250-01841 | GASKET | 1 | | 38 | 114250-35150 | PIPE, L.O. INLET | 1 | | 39 | 23876-010000 | PLUG PT1/8, SCREW | 1 | | 40 | 114270-01600 | PARALLEL PIN 8X12 | 2 | | 41 | 26106-080352 | BOLT M 8X 35 PLATED | 16 | | 42 | 26226-060182 | STUD M 6X 18 PLATED | 1 | | 43 | 26226-060222 | STUD M 6X 22 PLATED | 2 | | 44 | 26366-060002 | NUT M 6 | 3 | | 45 | 22190-160002 | SEAL WASHER 16S | 2 | | 46 | 114299-02030 | RETAINER | 1 | | 47 | 114650-02150 | BALL BEARING | 1 | | 48 | 24162-152112 | NEEDLE BEARING | 1 | | 49/50 | 24423-355008 | SEAL, OIL | 2 | | 51 | 26106-080122 | BOLT M 8X 12 PLATTED | 1 | | 52 | 22312-040080 | PIN 4X8, STRAIGHT | 2 | | 53 | 114650-02200 | MAIN BEARING US=0.25 | 1 | | 54 | 114650-02210 | MAIN BEARING US=0.50 | 1 | NOTE: CIRCLED 1 DENOTES FIGURE 7-13. Figure 7-14 CYLINDER HEAD AND BONNET ASSEMBLY L100EE-D Table 7-14 CYLINDER HEAD & BONNET L100EE-D | REF NO. | PART NO. | DESCRIPTION | QTY | |---------|--------------|----------------------|-----| | 1 | 4222101 | CYLINDER HEAD | 1 | | 6 | 114651-11100 | VALVE, SUCTION | 1 | | 7 | 114651-11110 | VALVE, EXHAUST | 1 | | 8 | 114650-11121 | SPRING, VALVE | 2 | | 9 | 119620-11180 | RETAINER, SPRING | 2 | | 10 | 27310-070001 | COTTER ASSY | 2 | | 12 | 114651-11250 | SUPPORT, CMP ARM | 1 | | 13 | 114651-11260 | SUPPORT, ROCKER ARM | 2 | | 14 | 114651-11650 | ARM ASSY, INTAKE | 1 | | 16 | 114250-11240 | SCREW, VALVE ADJUST | 1 | | 17 | 26356-060002 | LOCK NUT 6 | 1 | | 18 | 114651-11660 | ARM ASSY, EXHAUST | 1 | | 20 | 114250-11240 | SCREW, VALVE ADJUST. | 1 | | 21 | 26856-060002 | LOCK NUT 6 | 1 | | 22 | 22242-000150 | CIRCLIP 15 | 2 | | 23 | 114650-11340 | SEAL, VALVE STEM | 2 | | 24 | 104211-11370 | CAP, VALVE | 2 | | 25 | 114771-11461 | GASKET, NOZZLE | 1 | | 26 | 114771-11470 | SPACER, NOZZLE | 1 | | 27 | 114650-11600 | WASHER | 2 | | 28 | 114230-11901 | RETAINER | 1 | | 29 | 22351-040008 | SPRING PIN 4X 8 | 1 | | 30 | 26106-080552 | BOLT M8 X 55 PLATED | 2 | | 31 | 26226-060502 | STUD M 6X 50 | 2 | | 32 | 26366-060002 | NUT M 6 | 2 | | 33 | 4222102 | GASKET, BONNET | 1 | | 34 | 4222103 | BONNET ASSY, HEAD | 1 | | 36 | 114250-03591 | SHAFT ASSY, DECOMP. | 1 | | 39 | 114250-03640 | SPRING | 1 | | 41 | 23212-030160 | PARALLEL PIN 3 X 16 | 1 | | 44 | 26106-060702 | BOLT N 6X 70 PLATED | 3 | NOTE: CIRCLED 2 DENOTES FIGURE 7-14. Figure 7-15 AIR CLEANER ASSEMBLY L100EE-D Table 7-15 AIR CLEANER ASSEMBLY L100EE-D | REF NO. | PART NO. | DESCRIPTION | QTY | |---------|--------------|-----------------------|-----| | 1 | 114650-12211 | GASKET, AIR CLEANER | 1 | | 2 | 714650-12560 | CLEANER ASSY, AIR | 1 | | 4 | 114650-12520 | COVER, AIR CLEANER | 1 | | 5 | 114650-12530 | CASE, AIR CLEANER | 1 | | 6 | 4209901 | ELEMENT W/PRE-FILTER | 1 | | 9 | 114252-12560 | WASHER, M8 SEAL | 1 | | 10 | 5403500 | WING NUT M8 | 1 | | 11 | 114250-12300 | U-NUT | 3 | | 12 | 114699-12020 | PIPE, AIR INTAKE | 1 | | 13 | 114650-12301 | GASKET, AIR INTAKE | 1 | | 14 | 26106-060252 | BOLT M 6 X 25 PLATED | 3 | | 15 | 26266-060142 | STUD, M 6 X 14 PLATED | 1 | | 16 | 26226-060752 | STUD, M 6 X 75 | 2 | NOTE: CIRCLED 1 DENOTES FIGURE 7-13. Figure 7-16 CRANKSHAFT, PISTON, AND CAMSHAFT ASSEMBLY L100EE-D Table 7-16 CAM/CRANK SHAFT & PISTON ROD L100EE-D | REF NO. | PART NO. | DESCRIPTION | QTY | |---------|--------------|-------------------------|-----| | 1 | 714689-14580 | CAMSHAFT (D) ASSY. | 1 | | 6 | 114650-14200 | TAPPET | 2 | | 7 | 114771-14260 | TAPPET, FUEL | 1 | | 8 | 114650-14401 | ROD, PUSH | 2 | | 12 | 122710-01220 | NUT (M18) | 1 | | 13 | 4222104 | CRANKSHAFT ASSY, DGMO | 1 | | 25 | 114650-21551 | WASHER, FLYWHEEL | 1 | | 26 | 114660-21402 | FLYWHEEL (D) | 1 | | 32 | 22512-050140 | KEY 5X 14 | 1 | | 33 | 714652-22720 | PISTON W/RINGS | 1 | | 35 | 714970-22500 | RING SET, PISTON | 1 | | 41 | 114699-22300 | PIN, PISTON D=23 | 1 | | 42 | 129792-22400 | CIRCLIP 23 | 2 | | 43 | 714650-23700 | ROD ASSY, CONNECTING | 1 | | 46 | 124060-23100 | BUSH, PISTON PIN | 1 | | 47 | 105300-23200 | BOLT, ROD | 2 | | 48 | 714650-23600 | BEARING, CRANKPIN | 1 | | 50 | 714970-28511 | SHAFT ASSY, BALANCER | 1 | | 55 | 24101-062034 | BALL BEARING | 1 | | 56 | 24101-063034 | BALL BEARING | 1 | | 57 | 160842-21150 | KEY, 6.3 X 50 | 1 | | 58 | 160842-21250 | BOLT, 7/16-20UNF | 1 | | 59 | 160842-21260 | WASHER | 1 | | 60 | 714650-23610 | BEARING, PIN U.S = 0.25 | 1 | | 62 | 714650-23620 | BEARING, PIN U.S = 0.50 | 1 | NOTE: CIRCLED 1 DENOTES FIGURE 7-13. Figure 7-17 LUBRICATING OIL PUMP AND GOVERNOR L100EE-D Table 7-17 L.O. DEVICE & GOVERNOR CONTROL L100EE-D | REF NO. | PART NO. | DESCRIPTION | QTY | |---------|--------------|-----------------------|-----| | 1 | 114650-32010 | PUMP ASSY, LUB. OIL | 1 | | 6 | 114250-32070 | COVER, LUB. OIL PUMP | 1 | | 7 | 103338-32570 | O-RING | 1 | | 8 | 22312-030160 | PARALLEL PIN 3X16 | 1 | | 9 | 26476-060142 | BOLT M 6X 14, TAPPING | 3 | | 10 | 114250-35110 | STRAINER, LUB. OIL | 1 | | 12 | 24341-000224 | O-RING 1A S-22.4 | 1 | | 13 | 5400804 | BOLT M 6X 16 (18-8SS) | 1 | | 14 | 714650-61500 | LEVER ASSY, GOVERNOR | 1 | | 19/20 | 22322-030200 | TAPER PIN 3X20 | 2 | | 21 | 714685-61700 | GOVERNOR ASSY | 1 | | 27 | 114270-61520 | NEEDLE BEARING FJ810 | 2 | | 28 | 114770-61600 | SEAL, OIL | 1 | | 29 | 114770-61610 | WASHER, THRUST | 1 | | 30 | 114770-61190 | WASHER | 1 | | 43 | 114970-66010 | SPRING, REGULATOR | 1 | | 44 | 114250-66200 | SPRING, RETURN | 1 | | 45 | 114651-66500 | TORQUE SPRING ASSY | 1 | | 50 | 26696-100002 | NUT M10 | 1 | | 51 | 135210-61090 | LEAD | 2 | | 52 | 22451-060000 | WIRE 0.6 | 2 | | 53 | 114250-66050 | HANDLE, REGULATOR | 1 | | 55 | 114299-66100 | STAY HANDLE | 1 | | 56 | 114250-66440 | BOLT, ADJUSTING | 1 | | 57 | 102100-67080 | BOLT, ADJUSTING | 1 | | 58 | 160725-78350 | KNOB, (W/M6 X 15) | 1 | | 59 | 5400804 | BOLT M 6X 14 PLATED | 1 | | 60 | 26117-040088 | BOLT M 4X 8 PLATED | 1 | | 61 | 26347-060002 | U-NUT M 6 PLATED | 1 | Figure 7-18 COOLING AND STARTING DEVICE L100EE-D and L100AE-D Table 7-18 COOLING & STARTING DEVICE L100EE-D and L100AE-D | REF NO. | PART NO. | DESCRIPTION | QTY | |---------|--------------|------------------------|-----| | 1 | 114650-45201 | COVER | 1 | | 2 | 114350-45320 | RUBBER SEAL | 1 | | 3 | 114350-45340 | COLLAR | 1 | | 4 | 183720-55210 | GROMMET | 1 | | 5 | 5400800 | BOLT, M6 x 20, TAPPING | 1 | | 6 | 114688-45102 | CASE, FAN | 1 | | 7 | 114250-45301 | RUBBER CUSHION | 4 | | 8 | 114250-45310 | COLLAR | 4 | | 9 | 114650-45330 | FAN CASE SEAL | 1 | | 10 | 5400805 | BOLT, FAN CASE | 4 | | 10-1 | 5400805 | BOLT, FAN CASE | 4 | | 11 | 714660-76820 | RECOIL START ASSEMBLY | 1 | | 11-1 | 714660-76821 | RECOIL START ASSEMBLY | 1 | | 12 | 114660-76250 | RECOIL START | 1 | | 12-1 | 114660-76251 | RECOIL START | 1 | | 27 | 114660-76590 | STARTER PULLEY | 1 | | 27-1 | 114660-76592 | STARTER PULLEY | 1 | | 28 | 26106-060082 | BOLT, M6 x 8 PLATED | 4 | | 29-1 | 26106-060122 | BOLT, M6 x 12 PLATED |
3 | # NOTE The engines are supplied with two recoil start assemblies, to identify the correct assembly you will need to know the engine serial number. Engines with serial number preceding 01084 refer to Recoil Rope Assembly Ref. No. 11. Engines with serial number 01084 and later refer to Recoil Rope Assembly Ref. No. 11-1. NOTE: CIRCLED 1 DENOTES FIGURE 7-13. CIRCLED 2 DENOTES FIGURE 7-14. Figure 7-19 FUEL INJECTION PUMP AND VALVE L100EE-D Table 7-19 FUEL INJECTION PUMP & VALVE L100EE-D | REF NO. | PART NO. | DESCRIPTION | QTY | |---------|--------------|-------------------------|-----| | 1 | 714970-51700 | PUMP ASSY, F. INJECT. | 1 | | 2 | 105546-51020 | GASKET | 1 | | 3 | 114250-51080 | PLATE | 1 | | 4 | 114970-51100 | BODY, F. I. PUMP | 1 | | 9 | 22351-030008 | SPRING PIN 3X 8 | 1 | | 10 | 114250-51160 | SPRING | 1 | | 11 | 114650-51300 | VALVE ASSY, DELIVERY | 1 | | 14 | 105546-51330 | SPRING, DELIV. VALVE | 1 | | 15 | 114250-51340 | HOLDER, F.I.P. DELIVERY | 1 | | 16 | 124550-51350 | GASKET, DELIVERY | 2 | | 17 | 114250-51600 | LEVER ASSY, CONTROL | 1 | | 18 | 114250-51640 | SEAT (A), SPRING | 1 | | 19 | 114250-51650 | SEAT (B), SPRING | 1 | | 20 | 22351-020006 | SPRING PIN 2X 6 | 2 | | 21 | 714651-53100 | VALVE ASSY, F. INJECT. | 1 | | 22 | 114651-53000 | NOZZLE ASSY, F. INJECT. | 1 | | 23 | 119593-53080 | NUT, NOZZLE CASE | 1 | | 24 | 114250-53120 | SPRING, NOZZLE | 1 | | 25 | 119593-53130 | RETAINER, SPRING | 1 | | 26 | 114775-53140 | SPACER, VALVE STOP | 1 | | 27 | 114775-53210 | PIN | 2 | | 28 | 114775-53100 | HOLDER ASSY | 1 | | 31 | 114775-53330 | PIN | 1 | | 32 | 114250-53400 | SHIM PACK | 1 | | 44 | 114651-59801 | PIPE, FUEL INJECTION | 1 | | 45 | 114650-59850 | BRACKET, PIPE | 1 | NOTE: CIRCLED 8 DENOTES FIGURE 7-19. Figure 7-20 FUEL TANK AND FUEL LINE L100EE-D **Table 7-20** FUEL TANK & FUEL PIPE L100EE-D | REF NO. | PART NO. | DESCRIPTION | QTY | |---------|--------------|-----------------------|-----| | 1 | 714650-55130 | TANK ASSY, FUEL | 1 | | 3 | 114288-55040 | CAP ASSY, TANK | 1 | | 5 | 114288-55080 | VALVE | 1 | | 6 | 114250-55100 | FILTER, FUEL | 1 | | 7 | 114650-55150 | HOSE, GAUGE | 1 | | 8 | 114250-55201 | DAMPER FUEL TANK | 1 | | 9 | 103854-55220 | CLAMP | 2 | | 10 | 23414-080000 | GASKET 8, ROUND | 1 | | 11 | 105300-55080 | PLUG, DRAIN | 1 | | 12 | 114250-55121 | FILTER, FUEL OIL | 4 | | 13 | 114250-55130 | GASKET | 1 | | 14 | 114299-55210 | STAY | 1 | | 15 | 114699-55230 | STAY (B) | 1 | | 16 | 114250-55300 | COCK ASSY, FUEL | 1 | | 17 | 24341-000150 | O-RING 1A S-15.0 | 1 | | 18 | 114650-55810 | BOLT, LIFTING | 1 | | 19 | 3600807 | WASHER 8 | 1 | | 20 | 5400803 | BOLT M 8X 45 (18-8SS) | 1 | | 21 | 5403103 | NUT M 6 (18-8SS) | 2 | | 22 | 26476-060142 | BOLT M 6X 14, TAPPING | 2 | | 23 | 4402606 | CLIP, HOSE | 2 | | 24 | 114250-59091 | PIPE, FUEL OIL | 4 | | 25 | 114652-59300 | PIPE, FUEL RETURN | 1 | | 26 | 4402606 | CLAMP 9 | 2 | | 28 | 114652-59310 | TUBE, PROTECT | 1 | | 29 | 121750-59890 | CLAMP 140 | 1 | Figure 7-21 LABEL, TOOL, AND GASKET SET L100EE-D Table 7-21 LABEL, TOOL, & GASKET SET L100EE-D | REF NO. | PART NO. | DESCRIPTION | QTY | |---------|--------------|----------------------|-----| | 3 | 183250-07230 | LABEL, OPERATION | 1 | | 4 | 114250-07090 | LABEL, AIR COOLED | 1 | | 5 | 114250-07111 | LABEL, YANMAR | 1 | | 6 | 114268-07240 | LABEL, CAUTION | 1 | | 7 | 114250-07350 | LABEL, YANMAR DIESEL | 1 | | 8 | 114268-07350 | LABEL, HOW TO START | 1 | | 12 | 114250-92600 | BAG, TOOL | 1 | | 13 | 160330-92730 | SCREWDRIVER | 1 | | 14 | 28110-100120 | WRENCH 10 X 12 | 1 | | 15 | 28110-140170 | WRENCH 14 X 17 | 1 | | 16 | 28210-000150 | FEEDER, OIL | 1 | | 17 | 714651-92600 | GASKET SET | 1 | | 18 | 114651-01330 | GASKET, CYL. HEAD | 1 | | 19 | 114650-01380 | O-RING | 1 | | 20 | 114650-01412 | GASKET, CRANK CASE | 1 | | 21 | 114299-01950 | O-RING | 2 | | 22 | 114250-01841 | GASKET | 1 | | 23 | 22190-160002 | SEAL WASHER 16S | 2 | | 24 | 114650-11340 | SEAL, VALVE STEM | 2 | | 25 | 114250-11460 | GASKET, NOZZLE | 1 | | 26 | 114650-11310 | GASKET, BONNET | 1 | | 27 | 114650-12301 | GASKET, AIR INTAKE | 1 | | 28 | 114650-12211 | GASKET, AIR CLEANER | 1 | | 29 | 114650-13201 | GASKET, (NON-ASB) | 1 | | 30 | 103338-32570 | O-RING | 1 | | 31 | 24341-000224 | O-RING 1A S-22.4 | 1 | | 32 | 114250-92101 | F.W. LOCKING HANDLE | 1 | | 33 | 114250-92130 | REMOVER, FLYWHEEL | 1 | | 35 | 26116-060454 | BOLT M 6X 45 PLATED | 4 | | 36 | 26116-080454 | BOLT M 8X 45 PLATED | 3 | | 37 | 26716-060002 | NUT M 6 | 8 | | 38 | 26716-080002 | NUT M 8 | 6 | | 39 | 114668-92300 | GUIDE, OIL SEAL | 1 | | 40 | 114650-92310 | INSTALLING TOOL | 1 | | 41 | 114650-92350 | INSTALLING TOOL | 1 | S6226-NM-MMC-010/15852 Table 7-22 TOOLS, METERS AND SERVICE ACCESSORIES | Keep the following tools, jigs, | Keep the following tools, jigs, and other service items on hand to ensure accurate measurement and diagnosis and efficient servicing. | | | | |---|---|------------------|--|--| | NAME OF TOOL | DESCRIPTION (YANMAR CODE NO.) | ILLUSTRATION | | | | YANMAR SERVICE TOOL
SET | TYPE A (INCLUDING 65 TOOLS) (955000-0001) | | | | | | TYPE B (INCLUDING 46 TOOLS) (955000-00002) | | | | | PISTON INSERTING TOOL | COMMERCIALLY AVAILABLE (955500-02476) FOR Ø60-125 | Hexagonal wrench | | | | BORE PLIERS | (28190-000130)
(INCLUDED IN YANMAR SERVICE TOOL SET) | | | | | SHAFT PLIERS | (28190-000020)
(INCLUDED IN YANMAR SERVICE TOOL SET) | | | | | PISTON RING REMOVER | (135410-92140) | | | | | CLEANING NEEDLE FOR
FUEL INJECTION VALVE | WIRE (USE Ø 0.19) COMMERCIALLY AVAILABLE
PINVISE COMMERCIALLY AVAILABLE (28210-000010) | | | | | FLYWHEEL END NUT
WRENCH | SPECIAL-PURPOSE TOOL FOR TIGHTENING THE CRANKSHAFT END NUT. (114250-92101) | | | | Table 7-22 TOOLS, METERS AND SERVICE ACCESSORIES - Continued | Keep the following tools, jigs, a | Keep the following tools, jigs, and other service items on hand to ensure accurate measurement and diagnosis and efficient servicing. | | | | |-----------------------------------|--|--------------|--|--| | NAME OF TOOL | DESCRIPTION (YANMAR CODE NO.) | ILLUSTRATION | | | | FLYWHEEL EXTRACTOR* | *11425092130) | | | | | | BOLT PCS NUT PCS 76716- 060504 060002 | | | | | OIL SEAL FITTING TOOL* | CODE: 114650-92310 | | | | | OIL SEAL FITTING GUIDE* | AFTER INSERTION OF SEAL INTO CRANKCASE COVER, USE THIS TOOL TO INSTALL CRANKCASE COVER ON CYLINDER BLOCK. JIG FOR INSERTING CRANKSHAFT AND CAMSHAFT OIL SEALS. CODE 114668-92300 | | | | | VALVE STEM SEAL FITTING TOOL* | CODE: 114650-92350 | | | | | DIAL GAUGE | TO MEASURE BENDING AND GAP OF THE SHAFT, SURFACE DISTORTION, ETC. | | | | | TEST INDICATOR | TO MEASURE POSITIONS TOO NARROW AND TOO DEEP FOR NORMAL DIAL INDICATORS. | | | | S6226-NM-MMC-010/15852 Table 7-22 TOOLS, METERS AND SERVICE ACCESSORIES - Continued | Keep the following tools, jigs | s, and other service items on hand to ensure accurate measurement and diagno | sis and efficient servicing. | |--------------------------------|--|------------------------------| | NAME OF TOOL | DESCRIPTION (YANMAR CODE NO.) | ILLUSTRATION | | MAGNET STAND | TO ATTACH DIAL INDICATORS TO VARIOUS POSITIONS FOR EASY ACCURATE VIEWING. | | | MICROMETER | TO MEASURE THE O.D. OF THE CRANKSHAFT, PISTON, PISTON PIN, ETC. | | | CYLINDER GAUGE | TO MEASURE THE I.D. OF THE CYLINDER LINERS AND BEARINGS. | † | | VERNIER CALIPERS | TO MEASURE OUTSIDE DIAMETER, DEPTH, THICKNESS, WIDTH, ETC. | | | DEPTH MICROMETER | TO MEASURE VALUE SINKAGE AND LINER PROJECTION. | | | SQUARE | TO MEASURE THE INCLINATION OF VALVE SPRINGS AND SQUARENESS OF VARIOUS PARTS. | | | V-BLOCK | USE WHEN MEASURING THE BENDING OF A SHAFT. | Q | | TORQUE WRENCH | USE WHEN TIGHTENING BOLTS AND NUTS WITH SPECIFIED TORQUES. | | Table 7-22 TOOLS, METERS AND SERVICE ACCESSORIES - Continued | NAME OF TOOL | DESCRIPTION (YANMAR CODE NO.) | ILLUSTRATION | |---|---|---| | PLASTIGAGE | TO MEASURE OIL CLEARANCE BETWEEN CRANKPIN AND MAIN BEARING. | Plastigage Plastigage Measuring scale | | THICKNESS GAUGE | | | | COMPRESSION GAUGE | | | | NOZZLE TESTER (737600-
93502) | | | | HIGH PRESSURE PIPE
(124233-93400) | | | | THERMOMETER
DIGITAL TYPE
MODEL: BT-800
955000-08000) | | \$ 8 8 | | | | Sens | | SENSOR (955000-08640 | | | S6226-NM-MMC-010/15852 | NAME OF TOOL | DESCRIPTION (YANMAR CODE NO.) | ILLUSTRATION | |--|--------------------------------------|-------------------------| | TACHOMETER PHOTOELECTRIC TYPE (NON-CONTACTING) MODEL HT-441 (95500H-T4410) | | Revolving body | | | | Reflecting tape | | REFLECTING TAPE | | | | 10 PIECES) | | | | (955000-01041)
HIGH-PRESSURE FUEL PIPE | | | | CLAMPING TYPE | | High-pressure fuel line | | MODEL: GE-450 | | | Table 7-22 TOOLS, METERS AND SERVICE ACCESSORIES - Continued (955000-01045) Table 7-22 TOOLS, METERS AND SERVICE ACCESSORIES - Continued | NAME OF TOOL | DESCRIPTION (YANMAR CODE NO.) | ILLUSTRATION | |----------------|--|--------------| | CIRCUIT TESTER | TO MEASURE RESISTANCE, DC VOLTAGE, AC VOLTAGE, DC CURRENT, AND FOR CONTINUITY TESTING. | | ## **CHAPTER 8** ## **WARRANTY** #### 8.1 GENERAL. A copy of the warranty appears on the following pages. Below are some commonly asked questions and answers regarding the warranty. The warranty covers the
entire pump unit, including engine and exhaust hose. The warranty period is for 12 months beginning upon acceptance of the units at the W. S. Darley facility in Chippewa Falls, WI. - Q: Who pays cost of replacement parts? - A: Darley will pay the cost of all replacement parts covered under this warranty. - Q: Who pays cost of labor for warranty repairs? - A: Darley will pay cost of labor for warranty repairs authorized by us. - Q: Who pays related transportation costs? - A: Darley will pay the cost of shipping of warranty parts within the contiguous U.S.A. - O: What are the excluded conditions? - A: The following shall be excluded from the warranty. - a. Repair when normal use has exhausted the life of a part. - b. Consumable parts, such as but not limited to: pump packing, O-rings, gaskets, filters. - c. Routine maintenance and tune up as recommended by the operator's manual. The warranty shall be null and void if the contractor determines actions such as but not limited to the following have taken place. - 1. The product has been abused, improperly maintained, improperly operated, modified, repaired by unauthorized personnel, repaired with unauthorized parts. - 2. The product has not been maintained and/or operated in accordance with the directions of the operations manual. - Q: What warranty coverage of subcontracted components is provided? - A: Warranty coverage for all subcontracted components will carry through W. S. Darley or our local representative. If desirable, engine warranties can carry through Yanmar, Darley or trained Navy personnel. Exhaust hose warranties will carry through Darley or the hose manufacturer. - Q: Will warranty be extended upon completion of warranted work? - A: The warranty for the covered part will not be extended, however, the replaced item will be covered for an additional 12 month period upon completion of the warranted work. Details on the above can be found in the warranty. ## 8.2 LIMITED WARRANTY #### 8.2.1 Scope. W. S. Darley & Co. (hereafter, "Contractor"), subject to the terms and conditions of this Limited Warranty (the "Warranty"), will, at its option, repair or replace, in whole or in part, any Model 2BE10YD fire pump (hereaf- ter, "Pump") that Contractor determines to be defective in materials or workmanship. The Warranty shall apply in favor of the United States Department of Defense (the "Customer") for a period of one year (the "Warranty Period"), and for each such warranted Pump shall start from the date indicated in block 21 of the DD form 250, the date shown on that Pump's commercial or government bill of lading as the date of first tender to Customer FOB Contractor's plant shall be deemed the Start Date. Any interpretation of the scope or operation of this Warranty shall be made with reference to applicable Illinois law. #### 8.2.2 Notification. Customer shall immediately cease using any Pump identified as potentially defective, and shall within the Warranty Period for such Pump notify Contractor in writing of the nature of such claimed defect, with such notice sent to Contractor's Illinois plant: 2000 Anson Drive, Melrose Park, IL 60160-1087, facsimile (708) 345-8993. Customer shall complete Contractor's standard Warranty claim documentation to assist with identification of any Pump, its usage, and specific claimed defect. # 8.2.3 Remedy for Operating Defects. Contractor shall determine the cause of any claimed Pump defect, and if covered, shall provide, at its election, one of the following Warranty remedies: # A. Field Repair. Authorize field repair by either a Contractor-authorized service center or by Contractor-approved trained Customer personnel, with Contractor paying all reasonable agreed labor costs for replacement part installation only, with all such repairs conducted by using only instruction and repair parts issued by Contractor. Customer shall, according to any call tag and returned goods authorization form or other instructions issued by Contractor, return any unused or defective parts requested by Contractor. ## B. Return for Repair or Replacement. Contractor may, by issuing a returned goods authorization and transport instructions, request return of an entire Pump unit to a designated plant location for repair or, at Contractor's option, replacement with a new or reconditioned Pump unit. ## C. Substitution. Contractor may, at its option, replace a defective Pump with a substitute product meeting all material specifications of a new or reconditioned Model 2BE10YD Pump, if in Contractor's reasonable judgment such substitute pump is required to cover Contractor's Warranty obligations to Customer in a commercially reasonable manner. # D. Packing and Transportation Costs. Contractor will pay reasonable standard ground transportation costs for shipment of replacement parts, replacement or substitute Pump units (and for any requested return parts or units) within the 48 contiguous states and District of Columbia, subject to Customer's compliance with Contractor's return shipment guidelines. Customer will pay for all labor and any related costs of handling or packaging any parts or units to be returned to Contractor, subject to Customer's compliance with applicable return instructions. Customer will retain responsibility for damage to any parts or units during transportation to or from Customer. ## 8.2.4 Warranty Extension. Contractor shall extend its Warranty to any replacement parts or Pump units (including substitutions) provided or authorized by Contractor to remedy any operating Pump defect covered by this Warranty. In the case of all replacement parts or units, any such Warranty extension shall apply with the applicable Start Date beginning on the date such part or unit is shipped from Contractor's (or its authorized representative's) plant, based on Contractor's records. The Warranty Period of any extension shall be one year. Notwithstanding anything herein to the contrary, in no case shall any Pump unit Warranty Period exceed two years from the original Warranty Start Date for that unit, such that Contractor shall have no further obligation to repair or replace any Pump following two years from the Warranty Start Date for that Pump. #### 8.2.5 Exclusions and Conditions. - A. Contractor's performance under this Warranty is expressly conditioned upon Customer's continuing substantial performance of its obligations under the contract governing the subject matter of this Warranty, and upon Customer's cooperation with the reasonable identification, notification, documentation and logistic requirements for Contractor to perform its obligation under this Warranty. Contractor's performance there under shall also be excused if prevented by Act of God, war, strike, or impossibility. - B. In no event shall Contractor or any of its suppliers or distributors be liable to Customer or to any other person for any incidental, consequential, or other damages (including but not limited t personal injury, death, property damage, loss of time or interruption of operations or related costs) arising out of or relating to the use (including any malfunction) or inability to use any original, repaired, replaced, or substitute Pump, regardless of the reason for such damage, loss or injury. Contractor further disclaims any liability whatsoever for any damage, loss or injury relating to any modifications which Customer may make to any Pump, regardless of any actual or constructive knowledge Contractor may have of such modifications. - C. The following repairs or replacement expenses are specifically excluded from the scope of this Warranty: 1) Non-defective parts worn, exhausted or consumed through normal usage; 2) Consumable parts, including but not limited to: pump packing, O-rings, gaskets, filters; and 3) Routine maintenance and tune up as recommended in the operator's manual. - D. This Warranty shall be completely voidable in relation to any claimed defective Pump(s) if Contractor determines that any Pump has been mishandled, neglected or abused as a result of, without limitation, improper maintenance, operation, modification, or unauthorized repair (as to either parts or persons). The voiding of this warranty as to certain Pumps does not void this Warranty generally as to properly maintained and operated Pumps. - E. THIS LIMITED WARRANTY IS THE ONLY WARRANTY MADE BY CONTRACTOR, AND IS IN LIEU OF ANY OTHER WARRANTIES, WHETHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY IMPLIED WARRANTY OF MERCHANTABILITY OR OF FITNESS FOR A PARTICULAR PURPOSE. CUSTOMER ASSUMES ALL RISKS OF USING ALL PUMPS FOR ALL FORESEEN AND UNFORESEEN PURPOSES. ## APPENDIX A # COMMERCIAL USER SCHEDULED MAINTENANCE # WARNING SHUT OFF THE ENGINE BEFORE PERFORMING ANY MAINTE-NANCE. IF THE ENGINE MUST BE RUN, MAKE SURE THE AREA IS WELL VENTILATED. THE EXHAUST CONTAINS POISONOUS CAR-BON MONOXIDE GAS. # **CAUTION** AFTER THE ENGINE HAS BEEN USED, CLEAN THE ENGINE IMMEDIATELY WITH A CLOTH TO PREVENT CORROSION AND TO REMOVE SEDIMENT. # **CAUTION** ONLY USE GENUINE DARLEY AND YANMAR PARTS. THE USE OF REPLACEMENT PARTS THAT ARE NOT OF EQUIVALENT QUALITY MAY DAMAGE THE ENGINE. ## NOTE COMMERCIAL USER ITEMS MARKED "•" SHOULD BE SERVICED BY AN AUTHORIZED W. S. DARLEY REPRESENTATIVE OR YANMAR DEALER, UNLESS THE OWNER HAS THE PROPER TOOLS AND IS MECHANICALLY PROFICIENT. Periodic checks and maintenance are very important for keeping the engine in good condition and durable. Table A-1 indicates which checks to make and when to make them. # Table A-1 COMMERCIAL USER MAINTENANCE SCHEDULE | $\textbf{REGULAR SERVICE PERIOD} \rightarrow$ | DAILY CHECK | FIRST MONTH
OR 20 HRS. | EVERY 3
MONTHS OR
100 HRS. | EVERY 6
MONTHS OR
500 HRS. | EVERY YEAR
OR 1000 HRS. | |---|-------------|-------------------------------|----------------------------------|----------------------------------|----------------------------| | ITEM \downarrow |
| | | | | | 1 CHECK AND REPLENISH FUEL OIL. | | | | | | | 2 DRAIN FUEL FROM F.O. TANK. | | | (MONTHLY) | | | | 3 CHECK AND REPLENISH LUBE OIL. | | | | | | | 4 CHECK FOR OIL LEAKAGE. | | | | | | | 5 CHECK AND TIGHTEN ENGINE PARTS. | | | | • TIGHTEN
HEAD BOLTS | | | 6 CHANGE LUBE OIL. | | 1ST TIME | 2ND & THERE-
AFTER | | | | 7 CLEAN OIL FILTER. | | | | (REPLACE IF
NECESSARY) | | | 8 CHECK AND REPLACE AIR CLEANER ELE-
MENT. | | E FREQUENTLY
DUSTY AREAS.) | (REPLACE) | | | | 9 CLEAN FUEL FILTER. | | | | | • (CHANGE) | | 10 CHECK FUEL INJECTION PUMP. | | | | • | | | 11 CHECK FUEL INJECTION NOZZLE. | | | | • | | | 12 CHECK FUEL PIPING. | | | | (REPLACE IF
NECESSARY) | | | 13 ADJUST VALVE HEAD CLEARANCE FOR INTAKE AND EXHAUST VALVES. | | • 20 HRS 1ST
TIME | | • | | | 14 LAP INTAKE AND EXHAUST VALVES. | | | | | • | | 16 REPLACE PISTON RINGS. | | | | | • | #### A.1 FUEL SYSTEM MAINTENANCE A.1.1 Fuel Selection. Selection and handling of fuel oil: - (1) Selection of fuel oil: The pump unit is able to operate using commercial Grade 2 diesel fuel, NATO Symbol F-76 or JP-5. - (2) Keep dust and water out of the fuel. # **CAUTION** ONLY USE THE RECOMMENDED DIESEL FUEL OIL. USE OF NON-RECOMMENDED FUEL MAY CAUSE CLOGGING IN THE FUEL OIL STRAINER, FUEL INJECTION PUMP, AND FUEL INJECTION NOZZLE. This clogging often causes sudden engine stops after starting. Fuel should have a cetane value of more than 45 in order to prevent difficult starting, misfiring, and white exhaust smoke. Diesel fuel oil substitutes are not recommended; they may be harmful to the fuel system components. Fuel should be free of water or dust because these cause trouble in the fuel injection pump and nozzle. A.1.2 Renew Engine Fuel. # WARNING DIESEL FUEL AND JP-5 VAPORS ARE COMBUSTIBLE. WHEN WORKING ON ANY PART OF FUEL SYSTEM, PROVIDE ADEQUATE VENTILATION AND AVOID HIGH HEAT AND OPEN FLAME. To renew engine fuel: a. Loosen drain plug at base of fuel tank and drain fuel from fuel tank (see Figure 4-1). Figure A-1 Drain plug - b. Replace fuel tank drain plug and tighten. - c. Remove fuel tank cap (see Figure 4-2). U.S. NAVY USER FUEL MUST BE F-76 OR JP-5, FILTERED CLEAR AND BRIGHT. # **CAUTION** DO NOT FILL FUEL TANK BEYOND THE TOP OF THE RED PLUG INSIDE THE FUEL TANK STRAINER. Figure A-2 Fuel tank cap - d. Fill fuel tank and inspect for leaks. - e. Replace fuel tank cap. - f. Return pump unit to readiness condition. # A.1.3 Clean Fuel Filter. The fuel filter also has to be cleaned regularly to ensure maximum engine output. U.S. Navy users refer to maintenance index page (MIP) 6641/019. Commercial guidance is as follows: | Clean | Every 6 months or 500 hrs | |---------|---------------------------| | Replace | Every year or 1000 hrs | F-76 AND JP-5 VAPORS ARE COMBUSTIBLE. WHEN WORKING ON ANY PART OF FUEL SYSTEM, PROVIDE ADEQUATE VENTILATION AND AVOID HIGH HEAT AND OPEN FLAME. To clean and inspect fuel tank strainer and replace fuel filter: - a. Drain fuel from fuel tank through fuel tank drain plug. - b. Replace fuel tank drain plug. - c. Remove nuts at fuel cock on underside of the fuel tank. - d. Remove fuel tank cap, strainer and fuel filter with gasket. - e. Clean fuel strainer in clean fuel of the type used in the fuel tank, replace if damaged. - f. Install new fuel filter element with new gasket in fuel tank. - g. Tighten nuts for fuel filter assembly at fuel tank underside. # **CAUTION** # DO NOT FILL FUEL TANK BEYOND THE TOP OF THE RED PLUG INSIDE THE FUEL TANK STRAINER. - h. Fill fuel tank and inspect for leaks. - i. Replace fuel tank cap. - j. Return pump unit to readiness condition. #### A.2 LUBRICATING OIL SYSTEM MAINTENANCE #### A.2.1. Oil Selection. The recommended lubricating oil for commercial use is SAE 10W30, API grade CC or higher for ambient temperatures below 85 degrees F. The specified lubricating oil for U.S. Navy use is MIL-L-2104, equivalent to SAE 15W40. Always use oil with the right viscosity for the ambient temperature in which your engine is being operated. Nothing affects the performance and durability of your engine more than the lube oil you use. If inferior oil is used, or if your engine oil is not changed regularly, the risk of piston seizure, piston ring sticking, and accelerated wear of the cylinder liner, bearings and other moving components increases significantly. Your engine life may be seriously shortened. ## A.2.2 Clean oil strainer. U.S. Navy users refer to maintenance index page (MIP) 6641/019. Commercial guidance is as follows: Cleaning time Every 6 months or 500 hrs #### **CAUTION** AVOID PROLONGED CONTACT WITH, OR INHALATION OF, CLEANING SOLVENTS. AVOID USE NEAR HEAT OR OPEN FLAME AND PROVIDE ADEQUATE VENTILATION. INSPECT AND FILL ENGINE OIL LEVEL ON A LEVEL SURFACE WITH ENGINE STOPPED. CHECKING OIL LEVEL ON A NON LEVEL SURFACE WILL RESULT IN A FALSE READING. OVERFILLING WITH OIL WILL RESULT IN EXCESSIVE OIL CONSUMPTION, HIGH OIL TEMPERATURES, POSSIBLE CRANKCASE EXPLOSION AND ENGINE DAMAGE. INSUFFICIENT OIL LEVELS WILL RESULT ENGINE SEIZURE. # WARNING ENGINE SURFACES WILL BE HOT IMMEDIATELY AFTER SECURING THE PUMP. ALLOW SUFFICIENT TIME FOR EXTERNAL SURFACES TO COOL BEFORE HANDLING HOT ENGINE COMPONENTS. To clean engine oil strainer a. Remove engine oil drain plug from either side of cylinder block and drain oil while engine oil is warm. #### **NOTE** BE SURE TO DRAIN THE OIL WHILE THE ENGINE IS WARM. LATER, IT MAY BE DIFFICULT TO DRAIN THE OIL COMPLETELY. - b. Reinstall plug and tighten. - c. Loosen lock bolt on strainer cover. - d. Remove strainer from engine. - e. Inspect strainer for damage and replace if damaged. - f. Remove O-ring, clean strainer in cleaning solvent and allow to dry. - g. Replace O-ring. - h. Reinstall clean strainer with O-ring. - i. Install lock bolt on strainer cover and tighten. - j. Renew engine lube oil. ## A.2.3 Change engine lube oil. Change engine oil regularly. U.S. Navy users refer to maintenance index page (MIP) 6641/019. Commercial guidance is as follows: | New engine | After first 20 hours or at end of first month | |------------|---| | Thereafter | Every 100 hours or three months | a. Remove engine cap with lube oil gauge. INSPECT AND FILL ENGINE OIL LEVEL ON A LEVEL SURFACE WITH ENGINE STOPPED. CHECKING OR FILLING OIL LEVEL ON A NON LEVEL SURFACE WILL RESULT IN A FALSE READING. OVERFILLING WITH OIL WILL RESULT IN EXCESSIVE OIL CONSUMPTION, HIGH OIL TEMPERATURES, POSSIBLE CRANKCASE EXPLOSION AND ENGINE DAMAGE. INSUFFICIENT OIL LEVELS WILL RESULT ENGINE SEIZURE (see Figure 4–3). Figure A-3 Engine oil level - b. Fill engine with oil to the mouth of the filler port. - c. Replace cap with lube oil gauge and tighten. # WARNING THE ENGINE MAY BE DAMAGED IF OPERATED WITH INSUFFICIENT LUBE OIL. IT IS ALSO DANGEROUS TO SUPPLY TOO MUCH LUBE OIL TO THE ENGINE BECAUSE A SUDDEN INCREASE IN ENGINE RPM COULD BE CAUSED BY ITS COMBUSTION. ALWAYS CHECK THE LUBE OIL LEVEL BEFORE STARTING THE ENGINE AND REFILL IF NECESSARY. # **CAUTION** WHEN CHECKING THE OIL LEVEL, MAKE SURE YOUR ENGINE IS SITTING LEVEL. IF IT IS TILTED, YOU MAY ADD EITHER TOO MUCH OR TOO LITTLE OIL. IF YOU OVERFILL, YOUR ENGINE WILL CONSUME TOO MUCH OIL AND THE OIL TEMPERATURE WILL BECOME DANGEROUSLY HIGH; IF YOU DO NOT ADD ENOUGH OIL, YOUR ENGINE COULD SEIZE UP. ## A.3 AIR CLEANER SERVICING U.S. Navy users refer to maintenance index page (MIP) 6641/019. Commercial guidance is as follows: Change Every 6 months or 500 hrs (or earlier if dirty) #### DO NOT WASH THE AIR CLEANER ELEMENT WITH DETERGENT. ## **CAUTION** NEVER RUN THE ENGINE WITHOUT THE ELEMENT OR WITH A DEFECTIVE ELEMENT. #### **NOTE** A CLOGGED ELEMENT HINDERS THE FLOW OF AIR TO THE COMBUSTION CHAMBER. THIS REDUCES ENGINE OUTPUT, INCREASES LUBE OIL AND FUEL OIL CONSUMPTION AND MAKES STARTING DIFFICULT. MAKE SURE YOU CLEAN YOUR ELEMENT REGULARLY. # A.3.1 Inspect or Replace Air Cleaner Element. Inspection of the air cleaner element is recommended every 3 months or 100 hours of operation. Replacement of the air cleaner element is recommended every 6 months or 500 hours of operation. Replacement may be necessary sooner if the operating environment is unusually dusty, etc. Replacement of the seal washer on the air cleaner cover is necessary only if it is damaged. #### NOTE CLEAN, REPAIR, OR REPLACE ANY ITEMS FOUND TO BE EXCESSIVELY DIRTY, WORN, OR DEFECTIVE. To inspect or replace air cleaner element: - a. Remove the wing nut and air cleaner cover. - b. Remove air cleaner element, inspect for dirt, debris, holes, and tears. - c. Using a lint free rag, wipe clean inside of air cleaner housing. - d. Install new air cleaner element, if necessary. - e. Replace air cleaner cover and tighten wing nut. - f. Return pump unit to readiness condition. ## A.4 MISCELLANEOUS MAINTENANCE U.S. Navy users refer to maintenance index page (MIP) 6641/019. Commercial guidance is as follows: - a. Tightening Cylinder Head Bolts - b. Checking the Injection Nozzle, Injection Pump, etc. - c. Adjusting the valve head clearance for the intake and exhaust valves. - d. Lapping of intake and exhaust valves. - e. Replacing piston rings. All these require special tools and skills, so consult your Yanmar dealer. #### A.5 OPERATIONAL MAINTENANCE ## A.5.1 Drain and Flush Pump Unit. Each time the pump unit is used to pump seawater, or brackish water, the pump must be flushed with fresh water to prevent salt crystals and oxidation from binding the pump shaft and other pump components that fit together with minimal clearances. To drain and flush the pump unit: #### (a) Preferred method of flushing pump unit: - (1) Open Wye-gate discharge valve and release foot valve flapper to empty the suction hose. - (2) Open pump casing drain valve and allow pump to stand upright for 3 minutes. - (3) Close pump casing drain valve and Wye-gate valve. - (4) Route suction and discharge hoses to a clean 55 gallon drum filled with fresh water. - (5) Start and
operate pump unit in accordance with Chapter 2, Operation. With a 50 psig minimum discharge pressure, operate pump unit for 3 to 5 minutes. Discharge water continuously during operation and replenish the water in the drum while flushing. - (6) Stop the pump unit and repeat steps (1) and (2). - (7) Disconnect and stow all hoses. - (8) If temperature is above 32 degrees F (0 degrees C), spray silicone lubricating compound into suction and discharge ports to coat impeller and pump volute. - (9) Close pump casing drain valve, and replace thread protector caps on suction and discharge fittings (if applicable) - (10) If temperature is below 32 degrees F (0 degrees C), restart pump unit without connecting the suction and discharge hoses. Open the primer line valve and shift the exhaust primer lever to the prime position for 5 seconds to evacuate any remaining water from the priming line. Immediately stop the pump unit. - (11) Close pump casing drain valve, and replace thread protector caps on suction and discharge fittings (if applicable) - (12) Return the pump unit to a state of readiness. ## (b) Alternate method for flushing pump unit. - (1) Open Wye-gate discharge valve and release foot valve flapper to empty suction hose. - (2) Open pump casing drain valve and allow pump to stand upright for 3 minutes. - (3) Close pump casing drain valve and Wye-gate valve. - (4) Connect the pump unit to a fresh water source. - (5) While fresh water is flowing through the pump, depress the compression release lever and slowly pull the recoil starter rope. Repeat 7-10 times to adequately flush any residual seawater from the pump. - (6) Repeat step (1) and step (2). - (7) Disconnect and stow all hoses. - (8) If temperature is above 32 degrees F (0 degrees C), spray silicone lubricating compound into suction and discharge ports to coat impeller and pump volute. - (9) Close pump casing drain valve, and replace thread protector caps on suction and discharge fittings (if applicable) - (10) If temperature is below 32 degrees F (0 degrees C), restart pump unit without connecting the suction and discharge hoses. Open the primer line valve and shift the exhaust primer level to the prime position for 5 seconds to evacuate any remaining water from the priming line. Immediately stop the pump unit. - (11) Return the pump unit to a state of readiness. ## A.5.2 Visually Inspect Pump Unit. To visually inspect pump unit: - a. Inspect pump unit frame. - (1) Inspect skids for cracks or damage. - (2) Inspect carrying handles for proper operation, damage, loose pins or loose mounting hardware. - (3) Inspect engine mounts for cracks, damage or loose bolted connections. - b. Inspect pump suction, discharge and exhaust threads for damage. - c. Inspect hoses, tubes, fittings and clamps. - (1) Inspect for loose or damaged clamps and fittings. - (2) Inspect hoses and tubes for signs of leaks, cracks, kinks, bulges or deterioration. - d. Inspect recoil starter. - (1) Inspect starter housing for cracks or loose mounting hardware. - (2) While holding the compression release lever down, slowly pull starter rope fully out and inspect the rope for wear. - (3) Inspect starter rope guide for cracks or damage. - e. Inspect the following controls and indicators for damage and proper operation: - (1) Engine speed lever and thumbscrew assembly. - (2) Throttle linkage assembly. - (3) Fuel cock valve. - (4) Exhaust primer shut off valve. - (5) Pump drain valve. - (6) Compound pressure gage. - (7) Fuel level tube. - f. Inspect exhaust priming assembly. - (1) Inspect primer exhaust valve assembly for damage. - (2) Inspect exhaust valve discharge for damage or carbon buildup that would prevent exhaust priming. - (3) Inspect exhaust priming ejector is free from carbon buildup or obstructions. - g. Inspect air cleaner for damage or corrosion. - h. Inspect engine assembly - (1) Inspect for leaking gaskets, fittings or seals. - (2) Inspect for corrosion of engine castings, covers and mounting and assembly hardware. Inspect stiffening bracket for loose mounting hardware. - (3) Inspect flywheel cover and spray shield for damage, corrosion or loose mounting hardware. - i. Inspect spare tool kit for following items: - (1) Adjustable wrench - (2) Combination wrenches, 10mm, 12mm, 13mm, 17mm - (3) Pliers - (4) Tool pouch ## A.5.3 Inspect Idle Equipment for Freedom of Movement. To manually turn engine/pump shaft. - a. Ensure the fuel cutout valve at the bottom of the fuel tank is in the "S" (closed) position. - b. Ensure the throttle lever thumbscrew tightened in the STOP position. ## **CAUTION** MANUAL TURNING OF THE SHAFT IS PERFORMED TO REDUCE THE COMPRESSION OF THE PUMP SHAFT PACKING. DO NOT OPERATE THE PUMP UNIT DRY. DO NOT START THE PUMP UNIT WHEN MANUALLY TURNING THE ENGINE/PUMP SHAFT. IMMEDIATELY SECURE THE ENGINE IF THE ENGINE STARTS WHEN PERFORMING THIS PROCEDURE IN ACCORDANCE WITH EMERGENCY STOP PROCEDURES. - c. Slowly pull out starter recoil handle until strong resistance is felt and return handle to initial position. - d. Push down the compression release lever. - e. Slowly pull out the starter recoil handle for three full extensions of the starter rope. - f. Pull up the compression release lever. - g. Return pump unit to readiness condition. ## A.5.4 Lubricate Pinup Unit. To lubricate pump unit: - a. Lubricate throttle pivot points: - (1) Apply a thin coat of grease to throttle lever pivot, governor lever pivot and compression release pivot. (Use CAA grease for U.S. Navy pumps) - (2) Operate throttle lever to work grease into pivot points. Operate compression release lever to work grease into pivot point. - (3) Remove excess lubricant. - b. Lubricate pump casing drain valve: - (1) Apply a thin coat of silicone compound on valve. - (2) Open and close valve several times to work in lubrication. - c. Lubricate suction and discharge connections by applying a thin coat of silicon compound to threads. - d. Return pump unit to readiness condition. - A.5.5 Test Operation of the Pump Unit. ## **WARNING** DO NOT OPERATE PUMP IN AN ENCLOSED AREA WITHOUT EXHAUST HOSE CONNECTED AND ROUTED SAFELY TO OUTSIDE ATMOSPHERE. EXHAUST GASES CONTAIN CARBON MONOXIDE, WHICH IS ODORLESS AND POISONOUS, AND CAN CAUSE INJURY OR DEATH WHEN INHALED. #### **CAUTION** ## PERSONNEL SHALL WEAR APPROVED HEARING PROTECTIVE DEVICES WHEN ENGINE IS OPERATING. ## A.5.5.1 Preliminary Set Up. - a. Renew engine fuel prior to pump unit operation. - b. Move pump unit near water source; remove pump thread protector caps, if installed. - c. Inspect gaskets on suction and discharge female hose and valve connections. Inspect condition of all threaded connections prior to assembly. #### **NOTE** CHECK SUCTION LIFT PRIOR TO RIGGING PUMP UNIT FOR OPERATION. SUCTION LIFT IS THE VERTICAL DISTANCE FROM THE PUMP SUCTION INLET TO THE FREE SURFACE OF THE WATER BEING PUMPED. d. Check distance to water source. If suction lift (vertical height) exceeds 20' an eductor must be used. ## **CAUTION** DO NOT ATTEMPT TO START OR OPERATE PUMP UNIT BEFORE READING AND THOROUGHLY UNDERSTANDING CHAPTER 2, OPERATION. #### **NOTE** FOR AMBIENT TEMPERATURES BELOW 30 DEGREES F (0 DEGREES C), REFER TO CHAPTER 2, OPERATION, FOR STARTING AND OPERATING PROCEDURES. A.5.5.2 Test Operate Pump Unit at Suction Lift < 20 Ft. ## **CAUTION** A HIGH SPOT AND/OR CLOSE RADIUS BEND IN SUCTION LINE MAY FORM AN AIR TRAP AND PREVENT COMPLETE PUMP PRIMING. ALWAYS ATTACH SUCTION HOSE TO PUMP PRIOR TO PLACING HOSE IN WATER. - a. Using spanner wrench, attach a 3" suction line to pump suction fitting. Suction line must consist of required number of 10' lengths of suction hose with a foot valve/strainer unit on submerged end. Make sure all connections are secure. Carefully lower hoses into water making sure foot valve/strainer unit remains submerged at least 1 foot throughout operating period. Make sure suction line slopes continuously downward from pump intake to water. - b. Attach Wye-gate or Tri-gate to pump discharge fitting. Wye-gate or Tri-gate may be attached to pump discharge fitting by using a short 2-1/2" dia. x 18" extension hose. - c. Attach one or two 1-1/2 inch hoses and nozzles. 1-1/2 INCH NOZZLES HAVE A FLOW OF 95 TO 125 GPM AT 100 PSI. ## WARNING DO NOT OPERATE PUMP IN AN ENCLOSED AREA WITHOUT EXHAUST HOSE CONNECTED AND ROUTED SAFELY TO OUTSIDE ATMOSPHERE. EXHAUST GASES CONTAIN CARBON MONOXIDE, WHICH IS ODORLESS AND POISONOUS, AND CAN CAUSE INJURY OR DEATH WHEN INHALED. ## WARNING HIGH TEMPERATURES EXIST IN VICINITY OF EXHAUST HOSE CONNECTION AT ENGINE AND AT EXHAUST HOSE DISCHARGE. WEAR FIRE-FIGHTERS GLOVES AT ALL TIMES WHEN HANDLING EXHAUST HOSES. d. If pump unit is to be operated in a poorly ventilated area, attach a maximum of 20' of insulated exhaust hose to exhaust fitting. Do not submerge discharge end of exhaust hose in water. Regularly check exhaust hose connections for leaks. #### **CAUTION** FUEL MUST BE F-76 OR JP-5. FILTERED CLEAR AND BRIGHT. #### **CAUTION** DO NOT FILL FUEL TANK BEYOND THE TOP OF THE RED PLUG INSIDE THE FUEL TANK STRAINER. e. Inspect engine fuel level. Fill if low. Do not overfill. Do not put oil in fuel tank. ## **CAUTION** INSPECT ENGINE OIL LEVEL ON A LEVEL SURFACE WITH ENGINE STOPPED. CHECKING OIL LEVEL ON A NON-LEVEL SURFACE WILL RESULT IN A FALSE READING. OVERFILLING WITH OIL WILL RESULT IN EXCESSIVE OIL CONSUMPTION, HIGH OIL TEMPERATURES, POSSIBLE CRANKCASE EXPLOSION AND ENGINE DAMAGE. INSUFFICIENT OIL LEVELS WILL RESULT ENGINE SEIZURE. - f. Inspect engine oil level. Fill if low. Do not overfill. - g. Close discharge valve at discharge head. - h. Set fuel isolation valve at bottom of fuel tank to "O" (open) position. - i. Place throttle lever so indicator is in START position and tighten thumbscrew. ## PRIMER SHUT-OFF VALVE IS OPEN WHEN LEVER IS IN LINE WITH HOSELINE. - j. Open primer line shut-off valve between primer ejector assembly and pump suction. - k. Slowly pull out starter recoil handle until strong
resistance is felt and return handle to initial position. - 1. Push down the compression release lever. ## WARNING ## PERSONNEL SHALL WEAR APPROVED HEARING PROTECTIVE DEVICES WHEN ENGINE IS OPERATING. - m. Pull the recoil starting handle briskly with both hands to start engine. - n. If engine does not start repeat steps k. through m. #### **CAUTION** DO NOT CONTINUE TO OPERATE THE PUMP UNIT IF PRIMING CAN NOT BE ACHIEVED WITHIN TWO MINUTES. SHUTDOWN ENGINE AND TROUBLESHOOT FOR CAUSE OF FAILURE TO ACHIEVE PRIME. o. Once the engine is running, set the engine throttle control to the "RUN" position. #### NOTE START THE ENGINE AND RUN AT A FAST IDLE TO PRIME WITH LIFTS LESS THAN 10 FEET. START THE ENGINE AND RUN AT FULL THROTTLE TO PRIME WITH 10 TO 22 FOOT LIFTS. - p. Shift the exhaust valve to the prime position blocking the main exhaust opening. The exhaust valve is in the prime position when the handle is horizontal. - q. When a steady stream of water appears at the discharge of the priming jet, close the primer line shut-off valve and return the engine exhaust valve to the normal position. Open the pump discharge valve. - r. Repeat the priming operation if the pump fails to hold its prime. If the pump does not deliver water within two minutes, stop the engine and check for air leaks at suction connections and/or the pump packing gland, or failure of the priming jet to produce vacuum. #### **CAUTION** DO NOT OPERATE PUMP UNIT CONTINUOUSLY WITHOUT DISCHARGING WATER. OPERATION OF THE PUMP WITH A CLOSED DISCHARGE VALVE WILL RESULT IN OVERHEATING OF AND DAMAGE TO THE PUMP. AT A MINIMUM, BLEED A SMALL AMOUNT OF WATER FROM A SECONDARY DISCHARGE HOSE WHEN THE PUMP IS OPERATING AND THE PRIMARY HOSE AND NOZZLE ARE SECURED. #### **CAUTION** OBSERVE EXHAUST SMOKE COLOR AFTER PRIMING HAS BEEN ACHIEVED AND PUMP IS DISCHARGING WATER. EXHAUST SMOKE COLOR SHOULD BECOME CLEAR OR LIGHT BLUISH AS THE ENGINE WARMS UP. IN HIGH LOAD SITUATIONS, THE CONTINUED APPEARANCE OF BLACK EXHAUST SMOKE AFTER THE ENGINE HAS WARMED UP INDICATES OVERFUELING OF THE ENGINE. OVERFUELING OF THE ENGINE WILL CAUSE FUEL DILUTION OF THE LUBE OIL AND ENGINE DAMAGE WITH CONTINUED OPERATION. ADJUSTMENT OF THE THROTTLE TO REDUCE ENGINE LOAD IS REQUIRED IF EVIDENCE OF ENGINE OVERFUELING IS OBSERVED. s. Slowly open a single 1-1/2" hose discharge line on Wye-gate or Tri-gate valve and discharge water from hose nozzle. #### NOTE PUMP SHAFT PACKING DRIP RATE SHOULD BE 5-60 DROPS PER MINUTE (60 DROPS PER MINUTE MAXIMUM). LOWER DRIP RATE INDICATES EXCESSIVE TIGHTENING OF PUMP SHAFT PACKING. HIGHER DRIP RATE INDICATES INSUFFICIENT PACKING ADJUSTMENT. ADJUST PUMP PACKING DRIP RATE PER STUFFING BOX ADJUSTMENT SECTION (U.S. NAVY USERS ACCOMPLISH MRC R-3, IF REQUIRED). - t. Observe pump shaft packing drip rate with pump unit discharging water. Packing drip rate should be 5-60 drops per minute (60 drops per minute maximum) - u. Operate pump unit (5 minutes minimum) long enough to inspect for the following: - (1) Unusual noise or vibration. - (2) Proper discharge pressure (85-100 psig) when operating a single 1-1/2" fire hose with nozzle. - (3) Leakage from pump or accessories other than shaft packing gland drip. Secure pump unit as required to correct causes of leakage in accordance with the technical manual ## NOTE IF PUMP UNIT FAILS TO SHUTDOWN WHEN THROTTLE LEVER IS PLACED IN THE "STOP" POSITION, REFER TO STEP 3, EMERGENCY STOP PROCEDURES. - v. Secure the pump unit by loosening the throttle lever thumbscrew and moving the lever to the "Stop" position. - w. Drain and flush the pump unit, return it to the state of readiness. U.S. Navy users accomplish MRCs R-1 and R-18. - A.5.5.3 Test Operate Pump at Suction Lift > 20 Ft. ## **CAUTION** A HIGH SPOT AND/OR CLOSE RADIUS BEND IN SUCTION LINE MAY FORM AN AIR TRAP AND PREVENT COMPLETE PUMP PRIMING. ALWAYS ATTACH SUCTION HOSE TO PUMP PRIOR TO PLACING HOSE IN WATER. a. Attach 1-1/2" hose to eductor charging port, using 1-1/2" x 2-1/2" adapter if required. - b. Attach foot valve assembly to eductor inlet, using adapter if required. - c. Using a spanner wrench, attach 3" suction line to eductor outlet connection, using adapter if required. - d. Using spanner wrench, attach a 3" suction line to pump suction fitting. Suction line assembly must consist of required number of 10' lengths of suction hose, sufficient length of eductor charging hose and a foot valve/strainer unit and eductor on submerged end. Make sure all connections are secure. Carefully lower hoses into water making sure eductor and foot valve/strainer unit remains submerged at least 1 foot throughout operating period. Make sure suction line slopes continuously downward from pump intake to water. - e. Attach Tri-gate valve to pump discharge fitting. Tri-gate may be attached to pump discharge fitting by using a short 2-1/2" dia. x 18" extension hose. - f. Attach eductor charging hose to one of the 1-1/2" Tri-gate discharge ports. Leave eductor charging line cut out valve on Tri-gate open. - g. Ensure one 1-1/2" port of Tri-gate is closed and fill the eductor charging hose and suction hose with water from firemain or potable water source through the remaining port. ## 1-1/2 INCH NOZZLES HAVE A FLOW OF 95 TO 125 GPM AT 100 PSI. - h. Attach a 1-1/2" hose with nozzle to Tri-gate valve. - i. Ensure 1-1/2" Tri-gate shut off valve is closed. ## WARNING DO NOT OPERATE PUMP IN AN ENCLOSED AREA WITHOUT EXHAUST HOSE CONNECTED AND ROUTED SAFELY TO OUTSIDE ATMOSPHERE. EXHAUST GASES CONTAIN CARBON MONOXIDE, WHICH IS ODORLESS AND POISONOUS, AND CAN CAUSE INJURY OR DEATH WHEN INHALED. ## **WARNING** HIGH TEMPERATURES EXIST IN VICINITY OF EXHAUST HOSE CONNECTION AT ENGINE AND AT EXHAUST HOSE DISCHARGE. WEAR FIRE-FIGHTERS GLOVES AT ALL TIMES WHEN HANDLING EXHAUST HOSES. j. If pump unit is to be operated in a poorly ventilated area, attach a maximum of 20' of insulated exhaust hose to exhaust fitting. Do not submerge discharge end of exhaust hose in water. Regularly check exhaust hose connections for leaks. #### **CAUTION** FUEL MUST BE F-76 OR JP-5, FILTERED CLEAR AND BRIGHT. #### **CAUTION** DO NOT FILL FUEL TANK BEYOND THE TOP OF THE RED PLUG INSIDE THE FUEL TANK STRAINER. k. Inspect engine fuel level. Fill if low. Do not overfill. Do not put oil in fuel tank. ## **CAUTION** INSPECT ENGINE OIL LEVEL ON A LEVEL SURFACE WITH ENGINE STOPPED. CHECKING OIL LEVEL ON A NON-LEVEL SURFACE WILL RESULT IN A FALSE READING. OVERFILLING WITH OIL WILL RESULT IN EXCESSIVE OIL CONSUMPTION, HIGH OIL TEMPERATURES, POSSIBLE CRANKCASE EXPLOSION AND ENGINE DAMAGE. INSUFFICIENT OIL LEVELS WILL RESULT ENGINE SEIZURE. - 1. Inspect engine oil level. Fill if low. Do not overfill. - m. Close discharge valve at discharge head. - n. Set fuel cutout valve at bottom of fuel tank to "O" (open) position. - o. Place throttle lever so indicator is in START position and tighten thumbscrew. ## **NOTE** #### PRIMER SHUT-OFF VALVE IS OPEN WHEN LEVER IS IN LINE WITH HOSELINE. - p. Open primer line shut-off valve between primer ejector assembly and pump suction. - q. Slowly pull out starter recoil handle until strong resistance is felt and return handle to initial position. - r. Push down the compression release lever. ## WARNING # PERSONNEL SHALL WEAR APPROVED HEARING PROTECTIVE DEVICES WHEN ENGINE IS OPERATING. #### **CAUTION** A STRONG DELIBERATE PULL IS REQUIRED TO PREVENT ENGINE KICK-BACK AND POSSIBLE STARTING IN THE REVERSE ROTATIONAL DIRECTION. IF THIS DOES OCCUR, IMMEDIATELY SHUT DOWN THE ENGINE. OPERATION IN THE REVERSE DIRECTION IS CHARACTERIZED BY THE EVIDENCE OF EXHAUST GASES COMING OUT OF THE INTAKE FILTER. REVERSE OPERATION DOES NOT ALLOW FULL POWER OPERATION, POSITIVE PRIMING, AND WILL CAUSE DAMAGE TO THE UNIT. - s. Pull the recoil starting handle briskly with both hands to start engine. - t. If engine does not start repeat steps q. through s. Once engine is running, set the throttle control to the "RUN" position. #### **CAUTION** DO NOT CONTINUE TO OPERATE THE PUMP UNIT IF PRIMING CAN NOT BE ACHIEVED WITHIN TWO MINUTES. SHUTDOWN ENGINE AND TROUBLESHOOT FOR CAUSE OF FAILURE TO ACHIEVE PRIME. START THE ENGINE AND RUN AT A FAST IDLE TO PRIME WITH LIFTS LESS THAN 10 FEET. START THE ENGINE AND RUN AT FULL THROTTLE TO PRIME WITH 10 TO 22 FOOT LIFTS. - u. Shift the exhaust valve to the prime position blocking the main exhaust opening. The exhaust valve is in the prime position when the handle is horizontal. - v. When a steady stream of water appears at the discharge of the priming jet, close the primer line shut-off valve and return the engine exhaust valve to the normal position. Open the pump discharge valve. - w. Repeat the priming operation if the pump fails to hold its prime. If the pump does not deliver water within two minutes, stop the engine and check for air leaks at suction connections and/or the pump packing gland, or failure of the priming jet to produce vacuum. #### **CAUTION** DO NOT OPERATE PUMP UNIT CONTINUOUSLY WITHOUT DISCHARGING WATER. OPERATION OF THE PUMP WITH A CLOSED DISCHARGE VALVE WILL RESULT IN OVERHEATING OF AND DAMAGE TO THE PUMP. WHEN OPERATING WITH AN EDUCTOR, RECIRCULATION OF WATER THROUGH THE EDUCTOR CHARGING LINE IS SUFFICIENT TO ENSURE FLOW IS MAINTAINED UNTIL WATER IS DISCHARGED FROM THE 1-1/2" HOSE AND NOZZLE. ## **CAUTION** OBSERVE EXHAUST SMOKE COLOR AFTER PRIMING HAS BEEN ACHIEVED AND PUMP IS DISCHARGING WATER. EXHAUST SMOKE COLOR SHOULD BECOME CLEAR OR LIGHT BLUISH AS THE ENGINE WARMS UP. IN HIGH LOAD SITUATIONS, THE CONTINUED APPEARANCE OF BLACK EXHAUST SMOKE AFTER THE ENGINE HAS WARMED UP INDICATES OVERFUELING OF THE ENGINE. OVERFUELING OF THE ENGINE WILL CAUSE FUEL DILUTION OF THE LUBE OIL AND ENGINE DAMAGE WITH CONTINUED OPERATION. ADJUSTMENT OF THE THROTTLE TO REDUCE ENGINE LOAD IS REQUIRED IF EVIDENCE OF ENGINE OVERFUELING IS OBSERVED. x. Slowly open a single 1-1/2" hose discharge line on Tri-gate valve and discharge water from hose nozzle. ## **NOTE** PUMP SHAFT
PACKING DRIP RATE SHOULD BE 5-60 DROPS PER MINUTE (60 DROPS PER MINUTE MAXIMUM). LOWER DRIP RATE INDICATES EXCESSIVE TIGHTENING OF PUMP SHAFT PACKING. HIGHER DRIP RATE INDICATES INSUFFICIENT PACKING ADJUSTMENT. - y. Observe pump shaft packing drip rate with pump unit discharging water. Packing drip rate should be 5-60 drops per minute (60 drops per minute maximum) - z. Operate pump unit (5 minutes minimum) long enough to inspect for the following: - (1) Unusual noise or vibration. - (2) Proper discharge pressure (minimum 45 psig) when operating a single 1-1/2" fire hose with nozzle. (3) Leakage from pump or accessories other than shaft packing gland drip. Secure pump unit as required to correct for causes of leakage in accordance with the technical manual #### **NOTE** ## IF PUMP UNIT FAILS TO SHUTDOWN WHEN THROTTLE LEVER IS PLACED IN THE STOP POSITION, REFER TO STEP 3, EMERGENCY STOP PROCEDURES. - aa. Secure the pump unit by loosening the throttle lever thumbscrew and moving the lever to the "Stop" position. - bb. Drain and flush the pump unit, return it to the state of readiness. U.S. Navy users accomplish MRCs R-1 and R-18. - A.5.5.4 Emergency Shutdown Procedures. #### **NOTE** PERFORM EMERGENCY SHUTDOWN PROCEDURES IN THE ORDER PROVIDED. PERFORM CORRECTIVE MAINTENANCE TO FIND CAUSE OF FAILURE OF ENGINE TO SHUTDOWN IN ACCORDANCE WITH THE TECHNICAL MANUAL BEFORE ATTEMPTING TO OPERATE THE PUMP UNIT. - a. Close fuel cut out valve at base of fuel tank. - b. If necessary, push down engine compression release lever. - c. Cover air intake assembly with rags or suitable material to restrict air to the engine. #### A.6 STOW FOR LONG TERM SHUTDOWN. #### **CAUTION** AVOID PROLONGED CONTACT WITH, OR INHALATION OF, CLEANING SOLVENTS. AVOID USE NEAR HEAT OR OPEN FLAME AND PROVIDE ADEQUATE VENTILATION. To stow for long term shutdown: - a. Drain and flush pump - b. Clean oil filter/Renew lube oil - c. Clean suction and discharge adapter with solvent degreaser. Replace thread protector caps. ## WARNING F-76 AND JP-5 VAPORS ARE COMBUSTIBLE. WHEN WORKING ON ANY PART OF FUEL SYSTEM, PROVIDE ADEQUATE VENTILATION AND AVOID HIGH HEAT AND OPEN FLAME. - d. Drain fuel from fuel tank through fuel tank drain plug. - e. Wipe clean engine, frame and pump assemblies with solvent degreaser. - f. Wrap pump unit in fire resistant paper and seal thoroughly using pressure sensitive tape. - g. Place pump unit in storage area. a. Remove pump unit from storage. A.6.1 To Restore Unit Readiness After Long Term Storage. To remove protective cover. - b. Remove fire resistant paper from exterior of pump unit. - c. Remove thread protector caps from pump suction and discharge adapters. - d. Lubricate pump unit. ### **CAUTION** FUEL MUST BE F-76 OR JP-5, FILTERED CLEAR AND BRIGHT WITH NO MORE THAN 2 MILLIGRAMS PER LITER (MG/L) OF SOLIDS AND NO MORE THAN 5 PARTS PER MILLION (PPM) OF WATER. ## **CAUTION** DO NOT FILL FUEL TANK BEYOND THE TOP OF THE RED PLUG INSIDE THE FUEL TANK STRAINER. - e. Fill engine fuel tank with fuel. - f. Return pump unit to readiness condition. ### A.7 INJECTION TYPE STUFFING BOX ADJUSTMENT Only use Garlock style #926-AFP plastallic packing material. It is made of shredded composition lead foil, non-asbestos fibers, and a special bonding compound containing lubricant and graphite. W. S. Darley compresses this material into 5/8" dia. x 1" long pellets (3817102) which are packed 23 to a box. It is Darley part no. 3817101. It is important that the stuffing box is completely filled solid with packing and compressed firm during adjustment to prevent formation of voids and excessive leakage. To pack the stuffing box when empty and assembled in the pump, remove the packing screw and nut assembly, and insert pellet form packing into the packing plunger guide. Replace the packing screw assembly and use a hand speed wrench to force the pellets into the gland. DO NOT USE A POWER TOOL! Repeat pellet additions while turning the impeller shaft by hand until resistance to turning is felt when the stuffing box is almost full. Continue turning packing screw by hand using a standard 6" long 9/16" end wrench until 4 lb. of force is felt at the end of the wrench. This is equivalent to 2 ft-lb or 24 in-lb torque. Continue turning until a few flakes of packing are extruded out the opening between the impeller shaft and the stuffing box hole. A 2BE10YDN pump unit requires six 3817102 packing pellets. The gland is now ready for pressure testing or pumping. After priming the pump with water, start the pump and raise the discharge pressure to 50 psi. Tighten the packing screw using a 6" long 9/16" end wrench until 4 lb. force is felt at the end of the wrench (24 in-lb torque). Continue operating the pump at 50 psi for 5 minutes to dissipate packing pressure against the shaft and permit cooling water to flow between the shaft and stuffing box hole. Make sure that water actually does come through before operating pump at any higher pressure. The normal drip rate may vary between 5 and 60 drops per minute. Operate the pump for 10 minutes at the highest normal operating pressure flowing sufficient water to prevent overheating. Do not run pump blocked tight. Lower discharge pressure to 50 psi. and repeat the packing screw tightening procedure outlined above. The pump may now be operated for any time period required within its rated capacity. However, the drip rate should be monitored more frequently during the first few hours, and adjusted if necessary to achieve a stable flow rate. Several more adjustments may be required. ## A.8 CORROSION PROTECTION The pump end of the P-100 is constructed entirely of light weight, corrosion resistant materials. It is expected that no special treatment will be required to maintain the pump end, in terms of corrosion protection. The standard Yanmar engine requires corrosion protection measures to ensure that it will withstand the rigors of the marine environment. The fuel tank, fan case, and recoil starter have been primed with a phosphorized oxidized iron primer followed by two coats of Melamine Alkyd enamel. The air cleaner has been primed with a phosphorized oxidized iron primer and finished with a baked on epoxy top coat by Yanmar. The aluminum engine block, fuel injector, injector pump, and all other engine components not treated by Yanmar have been subjected to the DuPont IMRON paint system. The IMRON coating system is a commercially available, four step process; cleaning, conditioning, priming, and top coating. A specific DuPont product and application procedure is used for each step. This product offers up to three times the protection of conventional air dry enamels and therefore, it is not recommended to use other paints to touch up any scrapes or scratches occurring during operation. Periodically inspect pump unit for scrapes, scratches, peeling, or corrosion. Repaint only when necessary, especially on heat transfer surfaces such as the engine block. Refer requests for repainting of paint units to Intermediate Maintenance Activity. Onboard stowage of the IMRON coating is not authorized. ## **REAR SECTION** (Insert Classification of Publication Here) CLASSIFICATION: Ref: NAVSEAINST 4160.3A NAVSEA S0005-AA-PRO-010/TMMP | NAVSE | NAVSEA/SPAWAR TECHNICAL MANUAL DEFICIENCY/EVALUATION REPORT | | | | | | | | | |---|--|--|--|--|---|---------------------------|--|--|--| | (TMDER) | | | | | | | | | | | Use this For TMI Print cle For TMI Submit 1 4363 Missi | report to ind
DERs against
arly and car
DERs that at
IMDERs at | dicate deficience
of clasified public
efully.
ffect more than
web site http://i
c 1388 Port Hue | ies, problems, and
ications see OPN
one publication, s
nsdsa.phdnswc.na | AVINST 5510H fo
submit a separate T
vyy.mil or mail to 0 | relating to a publication.
or mailing requirements.
MDER for each.
CDR NAVSURFWARCEN
IMDER@phdnswc.navy.n | | | | | | 5. TITLE OF PUBLICATION | | | | | 6. REPORT CO | NTROL NUMBER | | | | | | | | | | (6 digit UIC-YY | any four: xxxxxx-01-xxxx) | | | | | 7. RECOMMENDED CHANGES TO PUBLICATION | | | | | | | | | | | 7a
Page# | 7b
Para# | 7c
RECOMMEN | DED CHANGES | AND REASONS | | | | | | | 8 ORIGIN | ATOR'S N | AME [9] | DATE 10. PF | IONES Commercia | al/DSN/FAX | 11. TMMA of manual | | | | | 8. ORIGINATOR'S NAME and WORK CENTER 9. | | | | Include extensions | | (NSDSA will complete) | | | | | 12. Ship or | · Activity Na | ame and Addres | s (Include UIC/C | AGE/HULL) | 13. ORIGINATOR'S E | MAIL ADDRESS | | | | NAVSEA 4160/1 (REV 8/2003) TMDER Form (Front) | DEPARTMENT OF THE NAVY | FOLD HERE | | |------------------------|----------------------------|---------| | | | PLACE | | | | POSTAGE | | | | HERE | | | | | | Official Business | | | | | | | | | COMMANDER | | | | NSDSA CODE 310 TMDERs | | | | NAVSURFWARCENDIV | | | | 4363 MISSILE WAY Bldg 1388 | | | | PORT HUENEME CA 93043-4307 | | | | | | | | FOLD HERE | | NAVSEA 4160/1 (REV 4/99) BACK TMDER Form (Back)